PETROLEUM REPORT INDONESIA 2007 – 2008 SEPTEMBER 2008 EMBASSY OF THE UNITED STATES OF AMERICA JAKARTA #### Foreword The Embassy would like to thank the Ministry of Energy and Mineral Resources, particularly the Directorate General of Oil and Gas (MIGAS), for supplying statistics, without which this report would not have been possible. The Embassy would also like to acknowledge the cooperation of Indonesia's production sharing contractors for current data and helpful suggestions to improve the accuracy of this report. The intent of this report is to provide a summary of Indonesia's oil and gas sector in an effort to assist government policy makers and private sector companies better understand this important market. The report does not necessarily reflect the view of the U.S. Government. The Embassy has attempted to obtain the most accurate data from Indonesian Government sources. However, statistics drawn from different sources often display inconsistencies. This is the case between several tables in the appendices. To the extent possible, we have tried to indicate the source of the information. This report uses an exchange rate of Rp 9,150 to one U.S. dollar, unless otherwise indicated. Finally, statistics are often revised at a later date. The Embassy plans to publish a mid-year supplement to this report in 2009, containing end of year oil and gas data for 2007 and 2008. The full report is also available on the U.S. Embassy website, www.usembassyjakarta.org. # TABLE OF CONTENTS | Glossary | iv | |---|----| | Executive Summary | 1 | | Institutional Framework | 7 | | Crude Oil | 14 | | Petroleum Product Consumption and Refining | | | Natural Gas | | | LNG and LPG | | | Petrochemicals and Fertilizer | 45 | | APPENDICES | | | Appendix 1: Key Economic Indicators | 49 | | Appendix 1.1: Domestic Economy, Trade and Investment | 49 | | Appendix 1.2: Government Budget | 50 | | Appendix 1.3: Balance of Payment | 51 | | Appendix 1.4: Selected Foreign Exchange Rate Against Rupiah | 51 | | Appendix 2: Oil and Gas Contribution to the Economy | | | Appendix 2.1: Oil and Gas Contribution to Domestic Revenues | 52 | | Appendix 2.2: Oil and Gas Contribution to Foreign Trade | 52 | | Appendix 3: Summary of Oil and Gas Statistics | 53 | | Appendix 4: Oil and Gas Reserves | | | Appendix 4.1: Distribution of Hydrocarbon Reserves | 55 | | Appendix 4.2: Oil and Gas Reserves and Resources | 55 | | Appendix 5: Exploration | 56 | | Appendix 5.1: Seismic Activity | 56 | | Appendix 5.2: Exploration Drilling | 56 | | Appendix 6: Production | 57 | | Appendix 6.1: World Oil Production | | | Appendix 6.2: Indonesian Crude and Condensate Production by Company | | | Appendix 6.3: Crude and Condensate Production by Area | | | Appendix 6.4: Crude and Condensate Production | | | Appendix 7: Exports and Prices | | | Appendix 7.1: Crude and Condensate Exports | | | Appendix 7.2: Exports by Crude Stream | 63 | | Appendix 7.3: Crude and Condensate Exports by Destination | 64 | |---|----| | Appendix 7.4: Exports of Crude Oil and Refined Products | 64 | | Appendix 7.5: Refined Product Exports | 65 | | Appendix 7.6: Net Oil Exports | 65 | | Appendix 7.7: Government Crude Oil Selling Prices | 66 | | Appendix 8: Imports | 67 | | Appendix 8.1: Indonesian Crude Oil Imports | 67 | | Appendix 8.2: Imports of Crude Oil and Refined Products | 68 | | Appendix 8.3: Imports of Oil Products | 69 | | Appendix 9: Downstream Refinery | 70 | | Appendix 9.1: Current Refinery Capacity | 70 | | Appendix 9.2: Refinery Intake | 70 | | Appendix 9.3: Refinery Output | 71 | | Appendix 9.4: Refinery Output By Product | 72 | | Appendix 10: Supply and Demand of Oil Products | 73 | | Appendix 10.1: Supply and Demand of Oil Products | 73 | | Appendix 10.2: Supply of Refined Product | 73 | | Appendix 10.3: Consumption of Refined Product | 74 | | Appendix 10.4: Domestic Fuel Consumption By Sectors | 74 | | Appendix 11: Natural Gas | 75 | | Appendix 11.1: Natural Gas Production By Major Producers | 75 | | Appendix 11.2: Marketed Natural Gas | 75 | | Appendix 11.3: Gas Pipeline Development Project | 76 | | Appendix 12: LNG and LPG | 78 | | Appendix 12.1: LNG Production and Export | 78 | | Appendix 12.2: LNG Export | 78 | | Appendix 12.3: LNG Export by Destination | 78 | | Appendix 12.4: LPG Production | 79 | | Appendix 12.5: LPG Production, Domestic Sales and Exports | 79 | | Appendix 12.6: LPG Exports by Destination | 80 | | Appendix 13: Primary Energy Consumption | 81 | | Appendix 14: Petrochemicals and Fertilizer | 82 | | Appendix 15: Government Organization | 83 | | | Appendix | 15.1: Organization Chart of the Ministry of Energy and Mineral Resources | 83 | |----|------------|--|-----| | | Appendix | 15.2: Selected Key Officials of the Ministry of Energy and Mineral Resources | 84 | | | Appendix | 15.3: Organization Chart of BP Migas | 86 | | | Appendix | 15.4: Selected Key Officials of BP Migas | 87 | | | Appendix | 15.5: Organization Chart of BPH Migas | 88 | | | Appendix | 15.6: Selected Key Officials of BPH Migas | 89 | | | Appendix | 15.7: Pertamina Organization Chart | 90 | | | Appendix | 15.8: Pertamina Board of Commissioner | 90 | | | Appendix | 15.9: Selected Key Officials of Pertamina | 91 | | | Appendix | 15.10: Pertamina Overseas Representatives | 92 | | | Appendix | 15.11: Pertamina Affiliate Companies | 92 | | | Appendix | 15.12: Selected Key Officials of PGN | 93 | | Ap | pendix 16: | Oil Contracts | 94 | | | Appendix | 16.1: Active Oil Contracts | 94 | | | Appendix | 16.2: Totally Relinquished Contracts | 104 | | | Appendix | 16.3: Exploration Areas Offered in 2005 and 2006 | 105 | | | Appendix | 16.4: Current Contract Arrangements | 107 | | Ap | pendix 17: | Oil Companies in Indonesia | 109 | | | Appendix | 17.1: Selected Production Sharing Contractors in Indonesia | 109 | | | Appendix | 17.2: Selected Oil Field Service Companies | 114 | | | Appendix | 17.3: Indonesian Oil and Gas Association | 115 | # **GLOSSARY** ADB Asian Development Bank ADO Automotive Diesel Oil Avgas Aviation Gasoline Avtur Aviation Turbine fuel used by turboprops and jet aircraft. BBM Oil-Based Fuel BPS Badan Pusat Statistic (National Statistical Bureau) BCF Billion Cubic Feet B/D Barrels per Day BI Bank Indonesia (Indonesia's central bank) BLC Bonny Light Crude BOE Barrels of Oil Equivalent BTU British Thermal Unit CIF Cost, Insurance and Freight CNOOC China National Offshore Oil Company DPK Dual Purpose Kerosene EIB European Investment Bank EOR Enhanced Oil Recovery – contract used for established producing fields with the intent of applying advanced technology to increase recovery in reservoirs FO Furnace Oil FOB Free on Board GDP Gross Domestic Product HOMC High Octane Motor Component HSFO High Speed Fuel Oil IDO Industrial Diesel Oil ILC Iranian Light Crude JOA/JOB Joint Operating Area/ Joint Operating Body – joint venture arrangements where the contractor participates as a 50:50 partner with Pertamina JP4/JP5 Jet Fuel LNG Liquefied Natural gas LOMC Low Oil Motor Gas Component LPG Liquefied Petroleum Gas LSWR Low Sulphur Waxy Residue MMBTU Million British Thermal Unit MIGAS Directorate General of Oil and Gas in the Ministry of Energy and Mineral Resources Mogas Motor Gasoline MT Metric Tons On/Off Onshore/Offshore OPEC Organization of Petroleum Exporting Countries Pertamina Perusahaan Tambang Minyak Negara (Indonesia's National Oil Company) PGN Perusahaan Gas Negara (Indonesia's National Gas Company) PSC Production Sharing Contract – cooperation contract for oil and gas exploration and exploitation between BPMigas and private investors (which can include private foreign and domestic companies as well as PT Pertamina) SPBX Special Point Boiling X (type of fuel oil) SSWJ South Sumatra West Java SLC Sumatran Light Crude TAC Technical Assistance Contract - variation of a PSC used for established producing areas, usually covering exploitation only. TSCF Trillions of Standard Cubic Feet WB World Bank # **EXECUTIVE SUMMARY** Indonesia ranked twenty-first among world oil producers, with approximately 1.3% of the world's daily production in 2006. In 2006 Indonesia produced an average 1,005,810 barrels per day (bpd) of petroleum crude and condensate, according to government figures. According to the unofficial government statistics, Indonesian production fell to 912,000 bpd in 2007. Indonesia's production of crude oil and condensate continues its multi-year trend of gradual decline from a high of 1.5 million bpd in 1999 to 1.25 million bpd in 2002, 1.15 million bpd in 2003, 1.09 million bpd in 2004, and 1.06 million bpd in 2005. Indonesia's proven oil reserves are approximately 4.44 billion barrels, according to official data. Indonesia ranks eighth in world gas production, with proven reserves of 93.95 trillion cubic feet (TSCF) in 2006. Proven reserves fell nine percent in 2006 compared with 2005. Indonesia produced 2.95 TSCF in 2006, down 1% from 2005. Minister of Energy and Mineral Resources Purnomo Yusgiantoro said in January 2008 that the government is targeting natural gas production to reach 1.169 barrels of oil equivalent per day (boepd), up marginally from 2007 output of 1.120 boepd. Indonesia lost its status as the world's largest exporter of liquefied natural gas (LNG) to Qatar in 2006. Indonesia produced 22.4 million tons of LNG in 2006. In 2006, the government announced a policy to re-orient natural gas production to serve domestic needs. As a result, Indonesia's share of the world LNG market has shrunk from 18.8% in 2004 to 14% in 2006. Rapid rates of new production in Qatar, Australia and Russia are likely to continue to erode Indonesia's position. Despite the gradual decline in oil production, the industry remains a key sector in Indonesia's economy that generates strong cash
flows. In 2006 oil and gas generated \$21.2 billion in government revenue, 22% of exports, and 24% of the government's budget. Though significant, this contrasts starkly with 1990, when the oil and gas sector contributed 43% of export earnings and 45% of government revenues. In April 2008 executive and legislative branch representatives agreed on a revised budget that targeted 927,000 bpd in production during 2008. That budget also raised the assumed oil price to \$95/barrel. As a symbol of its commitment to sound macroeconomic policy, the government reduced fuel subsidies across the board first in March 2005 and again in October 2005. High global oil prices raised the actual 2005 fuel subsidy to Rp. 76.5 trillion, however. Since then continued sustained high world prices and the government's policy to maintain existing subsides have swamped the savings realized in 2005, and Indonesia was again forced to raise fuel prices in 2008. The government subsidizes about 60 percent of the fuel consumed in Indonesia. In its mid-year budget revision for FY 2008, the government asked for 180.3 trillion rupiah for fuel subsidies (\$19.7 billion), an increase of 294 percent from the original request of 45.8 trillion rupiah in 2007. Upstream and downstream oil and gas deregulation continues as required by Law 22/2001, which replaced the 1960 Oil and Gas Law and the Law for Pertamina 8/1971. The law mandated the end of Pertamina's monopoly over downstream oil distribution and marketing of fuel products and shifted regulatory functions to the central government. The government issued the upstream and downstream implementing regulations in 2004. The law created two new governmental bodies: the Upstream Executive Body (BP Migas) that assumed Pertamina's upstream functions and the Downstream Regulatory Body (BPH Migas) that supervises downstream operations. BP Migas commenced operations in July 2002, taking over Pertamina's upstream regulatory functions and management of oil and gas contractors. BPH Migas started work in December 2002. In May 2006 Indonesia suffered a major environmental incident when a mudflow began from a wellhead at the Brantas PSC in East Java, which at the time belonged to Energi Mega Persada. The company contends that unrelated seismic activity caused the wellhead blow out, not negligent drilling practices, as some community activists and NGOs charged. Roughly 50,000 people have been displaced and 30 factories have been forced to shut down, according to government information. The mudflow has caused approximately 7.3 trillion (\$797.8 million) in infrastructure damage through 2007, according to GOI estimates. Geologic experts say the mudflow may continue for years or perhaps even decades. ### In 2005-2006 - The dollar value of oil and gas exports increased to \$21.2 billion in 2006 compared with \$19.2 billion in 2005, \$17.6 billion in 2004, and \$15.2 billion in 2003. - Oil and gas imports also increased to \$18.98 billion in 2006 compared with \$17.4 billion in 2005, \$12.1 billion in 2004, and \$8.4 billion in 2003. #### **Crude Oil** ## 2006 Proven Reserves: 4.4 billion barrels Production: 1.006 million bpd Export revenue: \$21.2 billion Indonesia's crude oil production declined 5% in 2006 to an average of 1.006 million bpd. In 2005, Indonesia produced an average of 1.06 million bpd. Falling output by most of the country's major producers accounted for the 56,000 bpd production drop in 2006. Foreign PSCs accounted for 82% of Indonesia's crude output in 2006. Petroleum companies increased their exploration spending by 4.7 percent in 2004 to \$5.56 billion from \$5.31 billion in 2003. As this publication went to press, official data on exploration spending for 2005 and 2006 was not available. The number of new exploration wells drilled in 2006 was down significantly to 35 from 68 in 2005, both of which are a precipitous decline from the 145 wells drilled in 1998. Indonesia awarded nine oil and gas blocks in March 2007, compared with 27 in June 2006, 9 in 2005, 16 in 2004, and 15 in 2003. Major international firms, including U.S. companies, expressed strong interest in the 2006 and 2007 blocks on offer. Indonesian crude producers continued to profit from high world oil prices, which averaged \$68.93 per barrel in 2007 for benchmark SLC and \$64.28 in 2006, up sharply from \$53.10 in 2005 and significantly above the 2004 average of \$36.60 and the 2003 price of \$18.00. The outlook remains strong in 2008 with prices averaging well over \$100 per barrel in the first half of the year. OPEC decided to increase oil production in July 2005 and consequently increased Indonesia's November 2003 quota of 1.270 million to 1.451 million bpd. Indonesia does not benefit from the cartel's decision, however, since it has produced significantly below this level for the last eight years. Indonesia's major crude oil customers in 2006 (in rank order) were Japan, South Korea, Australia, China, and the United States. Indonesia's overseas markets have exhibited declining sales volumes since 2002. Exports declined 15% by volume from 2005. #### **Natural Gas** #### 2006 Proven Reserves: 93.95 TSCF Production: 2.954 BSCF Export revenue: \$10.5 billion Indonesia has natural gas reserves of 274.3 TSCF – 93.95 TSCF proven and 93.14 TSCF possible. Possible reserves jumped 110% from 2005, according to government statistics. Indonesia's largest producers in 2006 (in order) were Total, Pertamina, ConocoPhillips, ExxonMobil, VICO, BP, Petrochina, and Chevron, all of which operate under production sharing contracts and account for 90 percent of the country's total production. Indonesia has traditionally exported gas in the form of LNG, but started natural gas pipeline exports to Singapore in January 2001 and inaugurated the Sumatra-Singapore pipeline in late 2003. The major uses for Indonesia's natural gas are LNG and LPG production, domestic power generation, and fertilizer and petrochemical production. In 2006, the government announced a policy re-orienting natural gas production to serve primarily the domestic electric power market. Government ministers said Indonesia will honor all existing contracts but not necessarily renew current ones as they expire between 2008 and 2011. #### LNG and LPG Indonesia lost its title to Qatar as the world's leading exporter of LNG in 2006, according to media reports and industry analysts. Its share of world production dropped from 18.8% in 2005 to 14% in 2006. Indonesia exported 46.1 million tons of LNG in 2006, according to government data. LNG production at Arun and Badak (Bontang) was 22.4 million metric tons (MT) in 2006, a decrease from the 2005 production level of 23.7 million MT. Japan, South Korea and Taiwan were the key markets for LNG. LPG production declined precipitously to 1.279 million MT in 2006 from 1.818 million MT in 2005, while exports declined from 1.015 million MT in 2005 to 254,700 MT in 2006. Declining exports to Japan accounted for the largest drop from 865,000 MT in 2005 to 39,900 MT in 2006. LNG and LPG Production 2000 - 2006 BP said that it expects to begin LNG production at its Tangguh facility in Papua in late 2008 and begin deliveries to customers in early 2009. BP officials are considering additional production trains, according to media reports. In late 2007, Pertamina told Japanese LNG buyers that it would only offer them a maximum of 3 million MT per year in their new 10-year contracts when the current ones totaling 12 million MT per annum expire in 2010. In the first quarter of 2008, the government announced that it had terminated ExxonMobil's rights to develop the 46 TSCF off-shore Natuna D-Alpha gas field and appointed state oil company Pertamina to run the project. The government said ExxonMobil failed to show sufficient progress in developing the field. ExxonMobil officials pointed to their expenditure of approximately \$400 million for exploration activities and asserted its contract gave the firm the right to an extension until 2009. Industry analysts generally share the opinion that Pertamina has neither the financial nor technical expertise to develop the Natuna field on its own. ## **Refining and Imports** Indonesia has an installed refining capacity of approximately 1.056 million bpd at nine state-run refineries. Capacity utilization was 90.8% through the end of 2006, down from 94.7% in 2004. Indonesia's crude oil imports dropped sharply in 2006 to 116.2 million barrels from 148.5 million in 2004. Saudi Arabia, Brunei, and Nigeria are the major suppliers. Fuel product imports dropped to 133.4 million barrels in 2006, down from 165.7 million in 2005 and 154.4 million in 2004. Growing domestic consumption combined with limited capacity at Indonesia's nine refineries account for the sustained high levels of crude oil and fuel product imports since 2000. Domestic fuel consumption was 42.1 million kiloliters (equivalent to 725,244 barrels of oil per day) in 2006, compared with 64.7 million kiloliters in 2005, a drop of 35%. Pertamina continues to retain its monopoly on the distribution of subsidized fuel throughout the archipelago due to lack of interest by other companies in assuming this public service obligation. #### **Petrochemicals** The petrochemical industry has yet to recapture its pre-1998 dynamism. Indonesia completed no new plants during the past four years, and as a result they increased imports of petrochemical products. Lack of gas also hindered fertilizer production and resulted in the suspension of production at Pupuk Iskandar Muda, PIM I and the liquidation of the ASEAN Aceh Fertilizer plant (AAF) in 2003. However, the completion of the Tuban petrochemical project in 2006 signaled the stirrings of a slow recovery for the industry. Since 2005, Indian, Japanese, and Chinese investors have expressed strong interest in investing in this sector. ## **Oil Revenue Sharing** On January 1, 2001, Regional Autonomy Law 22/1999 and Fiscal Decentralization
Law 25/1999 came into effect. Law 25/1999 contains formulas for sharing revenue between the central government and various regional authorities. On October 15, 2004, the GOI amended these laws with Regional Autonomy Law 32/2004 and Fiscal Decentralization Law 33/2004 to further clarify the roles of central and regional authorities. These new laws also changed the revenue sharing splits between the central government and regional authorities. They also contained more detailed procedures for revenue sharing and regional autonomy implementation. Regulation 55/2005, issued on December 9, 2005, implemented the new laws. Revenue sharing is the division of funds from oil and gas revenues between central and local government. Oil revenue-sharing is based on net oil and gas revenue, after cost recovery and the deduction of the PSC's share but before tax. The allocation of funds for revenue-sharing is based on the actual, realized oil and gas revenue. This means that it is derived from oil revenues accounted from the state-owned oil company, Pertamina, plus any additional non-tax revenues obtained directly from oil producers, and based on the actual price received and quantity generated. Revenue sharing in oil and gas was established by statute in accordance with Article 11, Law No. 33/2004 and GR No. 55/2005. The following are the changes in revenue sharing allocation for resource-related activities between the old (1999) and new (2004) laws: # Shares of state revenue* based on Law No. 25/1999 | Type of revenue | Central Govt. | Province | Regency | |---|---------------|----------|---------| | | | (%) | | | - Oil | 100 | - | - | | - Natural gas | 100 | - | - | | - Mining land rent | 20 | 16.0 | 64.0 | | - Mining royalties | 20 | 16.0 | 64.0 | | - Land/building tax | 10 | 16.2 | 64.8 | | - Duties on land/
building acquisition | 20 | 16.0 | 64.0 | # Shares of state revenue* based on Government Regulation No. 55/2005 | 85 | 3.0 | 12.0 | |----|----------------------|---| | 70 | 6.0 | 24.0 | | 20 | 16.0 | 64.0 | | 20 | 16.0 | 64.0 | | 10 | 16.2 | 73.8 | | 20 | 16.0 | 64.0 | | | 70
20
20
10 | 70 6.0
20 16.0
20 16.0
10 16.2 | ^{*} State revenue refers to net oil and gas profits after PSC share and cost recovery are deducted. Aceh and Papua, as special autonomy provinces, receive 70 percent of oil revenues and natural gas revenues created in their regions (Law No. 18/2001 and Law No. 21/2001, correspondingly). With rising oil and gas prices, transfers to oil producing regions have more than doubled since 2003. Although revenues have increased substantially, they remain low compared to the increase in oil and gas prices during the same period. A persistent problem has been the misunderstanding of the calculations of oil and gas revenues by sub-national government officials, which has led many regional administrations and their citizens to overestimate the value of future transfers. To clarify the regions' share of oil and gas revenues, the Ministry of Finance began the practice in 2005 to issue a yearly decree estimating the allocation of oil and gas revenues to the all of the provinces, regencies, and cities. ## Major Events in Indonesia | Year | Events | | | | |---|---|--|--|--| | | Telaga Said production field sold to a | | | | | 1890 | company that later merged to form Royal | | | | | Dutch Shell. First production was in 1892 | | | | | | | Standard Oil of New Jersey through its | | | | | 1912 | Dutch subsidiary received permission to | | | | | | explore for oil in South Sumatra. | | | | | 1021 | The Talang Akar field discovered, which | | | | | 1921 | proved to be the biggest find before WWII. | | | | | 1942 | Japanese took over most oil fields during | | | | | 1942 | WWII and slow production | | | | | 1944 | Caltex' Minas field discovered. Largest oil | | | | | 1944 | field in Southeast Asia | | | | | 1945 | Indonesia declared independence from The | | | | | 1945 | Netherlands | | | | | 1961 | Government signs first PSC, with Asamera | | | | | 1901 | for the Block A PSC in Aceh. | | | | | 1962 | Pan American Oil Company signed the first | | | | | 1902 | contract of work with Pertamina. | | | | | 1962 | Indonesia joined OPEC | | | | | 1968 | National oil companies Pertamina and | | | | | 1906 | Pertamina merged to form Pertamina | | | | | 1978 | First LNG plant entered production | | | | | 2001 | The Government revised Oil and Gas Law | | | | | 2002 | Upstream and Downstream bodies formed. | | | | | 2003 | Pertamina becomes a limited liability | | | | | company. | | | | | | • | GOI issued upstream and downstream | | | | | 2004 implementing regulation, Regulation No | | | | | | | 35 and 36 respectively. | | | | | 2005 | The first private retail fuel station opened in | | | | | 2003 | Indonesia. | | | | # INSTITUTIONAL FRAMEWORK "All natural resources in the soil and the waters of the country are under the jurisdiction of the State and shall be used for the greatest benefit and welfare of the People." -Article 33, Indonesian Constitution The Indonesian Parliament (Dewan Perwakilan Rakyat – DPR) passed the oil and gas bill into law on October 23, 2001. The new law replaced Oil and Gas Law No. 44/1960 and Law for Pertamina No. 8/1971. It reduces the government's power over the petroleum sector and allows for open competition in the downstream oil and gas distributing and marketing area. The 2001 law authorizes the establishment of an implementation agency ("badan pelaksana") and regulatory agency ("badan peraturan") to assume state oil and gas company Pertamina's roles. The implementation agency has replaced Pertamina in managing Production Sharing Contracts (PSC) with private oil and gas companies, thus eliminating the conflict-of-interest inherent when upstream producer Pertamina regulated the activity of its competitors. The law also removed Pertamina's monopoly in the downstream sector with the regulatory agency assuming the responsibility for managing natural gas and domestic fuel distribution and supply. The GOI generally met the law's stipulation that the two new agencies be established within one year of the law's enactment, and that Pertamina establish itself as a limited liability company ("persero") within two years (see below). Originally, Pertamina was to have maintained its responsibility for domestic fuel supply and distribution only until December 31, 2006. However due to lack of interest by other companies in assuming the public service obligation, Pertamina will likely continue in this role at least through 2008. Existing PSC's are grandfathered and in effect until expiration of the contract. By the end of 2003, the GOI had issued three of five required implementing regulations under the law covering Pertamina's transition to a limited liability company, and the establishment of the implementing and regulatory agencies. By October 2004, the government issued the remaining two implementing regulations, on the upstream and downstream sectors. All energy activities dealing with petroleum and gas fall under the Ministry of Energy and Mineral Resources, which is charged with creating and implementing Indonesia's energy policy. The Ministry of Energy and Mineral Resources is divided into several directorates, with the Directorate General of Oil and Gas (MIGAS) responsible for all aspects of petroleum industry development, including employee training and promulgating regulations. # **BP Migas** On July 16, 2002, President Megawati signed Government Regulation No 42/2002, establishing an implementing body for oil and gas upstream operations, Badan Pelaksana Minyak dan Gas Bumi (BP Migas), as required by Oil and Gas Law No 22/2001. This upstream implementing body has taken over Pertamina's regulatory functions and responsibilities in managing oil and gas contractors. BP Migas has managed upstream regulatory activities since mid-2002. However it lacked implementing regulations until 2004 when the GOI issued Regulation 35 under the Oil and Gas Law 22/2001. BP Migas' main responsibilities are to: 1) provide recommendations to the Minister in preparing and offering work areas and cooperation contracts; 2) sign cooperation contracts; 3) control upstream business operations and 4) appoint sellers of the government's share of oil and gas. BP Migas is a non-profit state legal entity and acts on behalf of the government as party to the cooperation contract with business entities. At the same time it also controls all oil and gas business operations. BP Migas is led by a chairman and vice chairman, assisted by five expert staff and four main operational divisions planning, operations, finance and marketing, and general affairs. The chairman is appointed by the President, based on the recommendation of the Minister of Energy and Mineral Resources after approval by the House of Representatives (DPR). The Chairman must periodically report to the President (every six months or as requested), via the Minister of Energy and Mineral Resources. The agency must also report and give copies of signed Production Sharing Contracts to the DPR. # **BPHMigas** On December 30, 2002 President Megawati Sukarnoputri signed Government Regulation (PP) 67/2002 establishing a new downstream regulatory body, the Badan Pengatur Hilir Minyak dan Gas Bumi (BPH Migas), which assumed the role of Pertamina in controlling downstream activities. BPH Migas was given the responsibility to regulate, develop and supervise the downstream industry. However BPH Migas lacked implementing regulations until 2004 when the GOI issued Regulation 36 for the downstream activities laid out in Oil and Gas Law 22/2001. BPH Migas' broad responsibilities are to: 1) regulate and determine the supply and distribution of oil-based fuel; 2) regulate the transmission and distribution of natural gas;
3) allocate fuel to meet national fuel oil reserve goals; 4) plan the use of oil and gas transportation and storage facilities; 5) set gas pipeline tariffs; 6) set natural gas prices for household and small consumers; 7) recommend pipeline levies; and 8) set the price of pipeline rights. BPH Migas has the regulatory and development responsibilities to: 1) issue business licenses; 2) determine fuel types and standards for retail sale; 3) formulate strategic reserves policies; 4) determine price formulas for subsidized fuel; 5) protect occupational health and safety; 6) ensure environmental protection; and 7) promote community development. The agency is also charged with developing the master plan for national gas transmission and distribution. It also ensures the availability and distribution of fuel oil, and monitors reserves, market share and trading volumes. BPH Migas is a smaller body than its upstream counterpart, BP Migas. BPH Migas consists of a committee of nine (one Chairman and eight members). Committee members are appointed by the President, based on the recommendation of the Minister of Energy and Mineral Resources after approval by the House of Representatives (DPR). The Chairman must periodically report to the President (every six months or as requested), via the Minister of Energy and Mineral Resources. ### Pertamina On June 18, 2003, President Megawati Sukarnoputri signed government regulation (PP) No. 31/2003 to transform the state oil and gas company Pertamina into a limited liability company (persero), although it remains 100% government-owned. The objective of the new regulation was to establish a competitive and efficient entity, thereby increasing economic activity and the welfare of the people. Under the new regulation, all state assets belonging to Pertamina are to serve as the capital of the new entity. The Minister of Finance based on a joint evaluation by the Minister of Energy and Mineral Resources and the Minister of Finance determined the amount of capital allocated to the new entity. The restructured Pertamina has authority from the government to supply fuel oils for domestic consumption, with compensation for subsidy pricing to be provided by the government. The regulation also gave Pertamina all the state's geothermal power assets with the proviso that they be handed over within two years to a new subsidiary. In February 2008, Pertamina shareholders approved a plan to take over PT Geodipa and combine it with PT Pertamina Geothermal Energy to form the new subsidiary called for under the 2001 law. Pertamina contributes significantly to Indonesia's petroleum output. It ranked as the second highest in crude oil and natural gas production in 2006, according to government data. Pertamina executives have expressed their determination to enhance Pertamina's position in the newly deregulated upstream sector. In the downstream sector, Pertamina will likely maintain its monopoly on the distribution of subsidized fuel products throughout the archipelago until December 31, 2008. President Susilo Bambang Yudhoyono delayed full downstream fuel market deregulation by issuing Regulation 71/2005 on November 16, 2005, which extended Pertamina's public service obligation (PSO) due to the lack of interest by other qualified companies. In 2004, Pertamina suspended its operation in Block 3, Western Desert, Iraq due to political uncertainty. The company, however, says that it wishes to resume exploration activity there as soon as the contract is ratified and the environment is permissive. Pertamina also ventured into Libya, where it won two exploration contracts in October 2005 for Block 17-3 on the Mediterranean Sea and Block 123-3 on the Sahara desert. Pertamina said it targeted Libya for investment to increase its resource base and to develop professionalism and credibility in the global oil business. Pertamina reported a provisional 21% jump in earnings in 2007, boosted by continued record high global oil prices. Pertamina executives told investors in January 2008 that the firm is expecting to post a net profit of 23 trillion rupiah (\$2.51 billion) for 2007 compared to 19 trillion (\$2.07 billion) in 2006. The company said its upstream subsidiary Pertamina E&P is targeting production levels of 300,000 bpd of crude oil and 2.4 BSCF per day of natural gas by 2012. # Government Agreements and Contracts Indonesia has two categories of agreements and contracts for the petroleum industry. The first category refers to the bundle of rights and obligations granted to an investor to invest in cooperation with the GOI in oil and gas exploration and exploitation. These types of contracts are the Production Sharing Contract (PSC), the Technical Assistance Contract (TAC), and the Enhanced Oil Recovery (EOR) contract, defined as follows: ## **Production Sharing Contracts** - A cooperation contract for oil and gas exploration between BP Migas and a private investor (which includes foreign and domestic companies, as well as PT Pertamina); - BP Migas is the supervisor or manager of the PSC; - Investors are participating interest holders and contractors; - The government take is under a production sharing arrangement whereby the GOI and the contractors take a split of the production measured in revenue based on PSC-agreed percentages; - Operating costs are recovered from production through contractor cost formulas as defined by the PSC; - The contractor has the right to take and separately dispose of its share of oil and gas; Title of the hydrocarbons passes to the contractor at the export or delivery point. #### Technical Assistance Contracts - Variation of a cooperation contract, or PSC; - Typically used for established producing areas and therefore usually covers exploitation only; - BP Migas is the supervisor or manager of the TAC; - Operating costs are recovered from production; - The Contractor does not typically share in production; - The TAC can cover both exploitation and exploration if it involves an area where the GOI has encouraged exploration; - In accord with Oil and Gas Law 22/2001, existing TACs will not be extended. ## **Enhanced Oil Recovery** - Variation of a cooperation contract, or PSC; - Used for established producing fields with the intent of applying advanced technology to increase the recovery of hydrocarbons in the reservoirs; - Pertamina is usually a participant, along with investors; collectively they are the Contractor; - BP Migas is the supervisor and manager of the EOR; - Operating costs are recovered from production and typically capped at a percentage. In some cases, the incremental oil lifted from an EOR operation may be shared on a production sharing basis; - In many cases, the EOR may also include provisions concerning how the parties will conduct petroleum operations. In addition to contracts that give bundles of rights to explore and exploit, the participants in the PSC, TAC or EOR may also enter into separate agreements to discuss how they are going to conduct petroleum operations. These are known as Joint Operating Agreements (JOA) and Joint Operating Bodies (JOB), defined as follows: ## Joint Operating Agreements - A separate agreement in addition to the cooperation contract; - Governs the relations of the participating interest holders, defining their rights and obligations, and describing the procedures the Contractors will abide by; - The JOA typically includes: 1) the scope of operations; 2) designation, rights and obligations of the operator; 3) establishment of an Operating Committee; 4) production disposition; 5) relinquishment, withdrawal and assignment; 6) confidentiality; 7) force majeure; and 8) dispute resolution and choice of law. ## Joint Operating Bodies - Typically part of the JOA; - Governs the operations on behalf of the participating interest holders by establishing a non-legal entity, the JOB, to conduct petroleum operations; - Representatives of the participating interest parties appoint representatives to the JOB: - The JOB prepares an operating work program and budgets and carries out operations pursuant to the JOB agreement and the cooperation contract; - Participating interest holders remain the Contractors; - JOAs are supervised by BP Migas. ## **Fiscal Decentralization Law** With implementation of a new fiscal decentralization law in January 2001, revenue-sharing formulas came into effect that directed 15 percent of the Indonesian Government's net oil revenues and 30 percent of its net natural gas revenues to provincial and district governments. The GOI's net oil and gas revenues refer to profit after cost recovery and deduction of the PSC share. Of the 15 percent of the oil revenue flowing to the regions, 6 percentage points will go to the regency of origin (where the PSC is located), 6 percentage points will be shared among the other regencies in the province, and 3 percentage points will go to the provincial government. The same relative shares apply to gas revenues -12 percent to the regency of origin, 12 percent among the remaining regencies and 6 percent to the provincial government. ### **OPEC** Indonesia joined OPEC in 1962 as an active member and hosted important OPEC conferences in 1964, 1976, 1980 and 1997. OPEC member countries meet at least twice a year to coordinate their production policies in light of market fundamentals. The Organization of Petroleum Exporting Countries (OPEC) produced about 42 percent of the world's oil and 50 percent of the oil traded internationally in 2006. During 2004, Indonesian Minister of Energy and Mineral Resources (MEMR) Purnomo Yusgiantoro held the rotating OPEC presidency. The 13-member oil cartel last met in March 2008 and decided to leave official output targets unchanged at 29.673 million bpd for the 12 countries bound by output agreements. OPEC rebuffed requests from consuming countries for additional oil despite almost daily new record highs for petroleum during 2007 and 2008. Although OPEC
raised quotas in 2004 and 2005, it cut back production after that, most significantly in February 2007. These cutbacks raised prices significantly on the world markets. With its production in decline, Indonesia was never able to take advantage of its 1.451 million bpd quota. Its new dependence on imports for an increasing share of its energy needs have strained Indonesia's relationship with OPEC. OPEC Quota (in 1,000 bpd) | Of EC Quota (III 1,000 bpu) | | | | | |-----------------------------|--------|--------|--------|--| | Members | Jul 05 | Nov 06 | Feb 07 | | | Algeria | 894 | 59 | 25 | | | Indonesia | 1,451 | 39 | 16 | | | Iran | 4,110 | 176 | 73 | | | Kuwait | 2,247 | 100 | 42 | | | Libya | 1,500 | 72 | 30 | | | Nigeria | 2,306 | 100 | 42 | | | Qatar | 726 | 35 | 15 | | | S. Arabia | 9,099 | 380 | 158 | | | UAE | 2,444 | 101 | 42 | | | Venezuela | 3,223 | 138 | 57 | | | Change | | 1,200 | 500 | | | Production
Target | 28,000 | 26,300 | 25,800 | | Source: OPEC Public speculation on withdrawal from OPEC began in 2004, but the Ministry of Energy and Mineral Resources stated for years that Indonesia intended to remain a cartel member despite its falling net oil export volumes. As Indonesia found it impossible to maintain a net exporter status, industry observers questioned whether the country should keep its OPEC membership. In May 2008, President Yudhoyono called for a public review of Indonesia's membership. At the end of May 2008, MEMR Purnomo Yusgiantoro informally told the press that the decline of oil production since 1995 had triggered Indonesia to pull out of OPEC. Indonesia's OPEC governor indicated in August 2008 that Indonesia would withdraw from OPEC, but only temporarily. Indonesia had already paid its OPEC dues for the full year of 2008. # **Other Professional Bodies** #### **IPA** Indonesian and foreign oil companies operating in Indonesia established the Indonesian Petroleum Association (IPA) in 1971 in response to growing foreign interest in the Indonesian oil sector. Contractors and the government meet frequently to discuss matters such as production ventures and energy economics. The IPA's objective is to use public information to promote the exploration, production, refining and marketing aspects of Indonesia's petroleum industry. #### **IGA** Pertamina and key gas producers Mobil and Huffco sponsored the establishment of the Indonesian Gas Association (IGA) in 1980. The main objective of IGA is to provide a forum to discuss matters relating to natural gas and to advance knowledge, research and development in the areas of gas technology. IGA also aims to promote the development of infrastructure and cooperation among producing, transporting, consuming and regulatory segments of the gas industry. The IGA and the IPA sponsored Indonesia's membership in the Permanent Council of the World Petroleum Congress (WPC). # **CRUDE OIL** ## **Reserves and Production** In 2006 Indonesia ranked twenty-first among world oil producers, with approximately 1.3% of the world's daily production. The GOI places Indonesia's proven oil reserves at approximately 4.44 billion barrels, according to official data. These figures are 13% lower than in 2000. Oil exports were \$10.9 billion in 2006, up from \$10.04 billion in 2005. Total oil and gas exports (including LNG) were \$21.41 billion in 2006, compared with \$19.2 billion in 2005, and represented 22% of Indonesia's export earnings, down from 23% in 2005. In 2006 Indonesia produced an average 1,005,700 barrels per day (bpd) of petroleum crude and condensate, according to government figures. Production fell to 912,000 bpd in 2007, according to unofficial government data. Indonesia's production of crude oil and condensate continues its multi-year trend of gradual decline from 1.062 million bpd in 2005, 1.09 million bpd in 2004, 1.15 million bpd in 2003, and 1.25 million bpd in 2002. Indonesia has produced well below its OPEC crude production quota of 1.451 million bpd (without condensate), as a result of declining investment and maturing oil fields. In 2006 Indonesia's 1,005,700 bpd of daily production consisted of 883,200 bpd of crude and 122,500 bpd of condensate. This was a 29 percent drop from 2000. Almost all oil producers reported flat or declining output in 2006. Pertamina was an exception, increasing output from 50,700 bpd in 2005 to 94,300 bpd in 2006, an increase of 46%. Continued sluggish investment and a decrease in new exploration were key factors behind the decline. PT Chevron Pacific Indonesia's production, which accounted for 48.3% of the country's crude oil production in 2006, declined 7.5% from 525,200 bpd in 2005 to 485,800 bpd in 2006. Pertamina passed Total Indonesia to become the second largest oil producer in 2006 with 9.4% of production. In 2006 the GOI renewed its commitment to increase output in its energy blueprint and set a production target of 1.3 million bpd by 2009. In May 2008 Vice President Jusuf Kalla revised the target to 1.2 million bpd by 2010. Production increased in 2008, but few industry observers believe Indonesia can achieve those production goals without significant changes to the system of incentives and regulations for production sharing contractors. Table: Crude and Condensate Production by major producers (1,000 bpd) | Company | 2005 | 2006 | Change
(%) | |------------------|---------|---------|---------------| | Chevron (Caltex) | 471.4 | 446.8 | -5% | | Chevron (Unocal) | 53.8 | 39.0 | -27% | | Pertamina | 50.7 | 94.3 | 86% | | Total | 88.0 | 90.9 | 3% | | ConocoPhillips | 73.0 | 64.1 | -12% | | CNOOC | 65.4 | 57.0 | -13% | | Medco(Exspan) | 54.2 | 45.2 | -17% | | Petrochina | 42.4 | 43.6 | 3% | | BP | 24.8 | 26.6 | 8% | | BumiSiakPusako | 27.3 | 25.7 | -6% | | Others | 111.2 | 72.5 | -35% | | Total | 1,062.1 | 1,005.6 | -5% | # **Imports** Indonesia remains a significant importer of crude oil. Indonesia's crude oil imports dropped sharply in 2006 to 116.2 million barrels from 148.5 million in 2004. Saudi Arabia, Brunei, and Nigeria are the major suppliers. Fuel product imports dropped to 133.4 million barrels in 2006, down from 165.7 million barrels in 2005 and 154.4 million barrels in 2004. In term of value, oil imports in 2006 increased 5% to \$17.96 million, compared with \$17.08 million in 2005. # **Exploration and Investment** Of an estimated 60 oil basins, approximately 22 have been extensively explored. Most oil exploration is currently being carried out in the basins of Western Indonesia under PSCs. The bulk of Indonesia's oil reserves are located onshore and offshore in Central Sumatra and Kalimantan. The GOI has placed increased emphasis on developing oil reserves in remote locations, such as Papua, where Oil and Gas Investments 2000-2006 9.000 8,000 7,000 6,000 5,000 4,000 3,000 2,000 1,000 2000 2001 2006 2002 2003 2004 2005 proven and potential reserves are estimated at 109.1 million barrels. The oil and gas industry today faces several crucial problems, particularly in the upstream sector, due to aging oil and gas assets and investment climate uncertainties. Officials hope oil contractors will aggressively increase exploration activities to look for new reserves. With no significant oil discoveries in western Indonesia in the last 10 years, the government hopes eastern Indonesia's frontier and deep-sea areas may contain sizable oil reserves. The number of exploration drilling wells completed in 2006 dropped sharply to 35, compared with 68 in 2005. In 1998, explorers drilled 145 wells. The success ratio (successful wells versus wells drilled) reached 45.7% in 2006, up slightly from 43.8% percent in 2005. ## Seismic Activities According to MIGAS, a total of 14,962 kilometers of combined 2-D and 3-D seismic activities were carried out in 2006, continuing the steady downward trend since the 1997 peak of 469,198 kilometers. # Exploration Blocks Awarded The government awarded 9 oil and gas exploration blocks in 2007, 27 blocks in 2006, 9 in 2005, 16 in 2004 and 15 in 2003. The direct bidding round is one of the Government's revamped procedures for exploration and production contracts in a bid to increase their attractiveness. Previously, oil and gas companies could only receive a concession through an official tender. Now, the government accepts proposals for blocks without waiting for a formal bidding session. Under this special bidding process, after a company applies to acquire a new exploration block, the government invites other bidders to participate. If no other bidder emerges within a set timeframe, the government grants the block to the sole bidder. The government also offered new, more attractive terms and conditions for new exploration blocks in 2005. Winning PSCs would get between 20 and 35 percent splits for oil and between 30 and 40 percent for gas. Under previous PSC terms, companies generally receive a 15 percent split for oil and 30 percent split for gas. The government also set first tranche petroleum (FTP) obligations at 10 percent. Indonesia's production continues to decline due to lack of investment and aging fields. At the same time, several political leaders throughout 2007 and 2008 have voiced concern regarding the escalating share of expenditures related to reimbursing contractors for their costs of exploration and production as stipulated in their PSCs. The Ministry of Energy and Mineral Resources enacted a negative list of cost recovery in June 2008, prohibiting many costs that had previously been allowed. BP Migas chairman R. Priyono said in May 2008 that he will seek to link increases in cost recovery with increased production. A 2008 report by BPMigas said the government paid \$8.33 billion to oil and gas producers in 2007 for recovery costs, a rise of 6.4%. In 2006 and 2005, the government paid \$7.8 billion and \$7.3 billion, respectively. Industry analysts say rising recovery costs are driven by increased competition for equipment and qualified personnel due to record
petroleum prices, the significantly higher costs of maintaining production from aging wells, and new exploration and production in deepwater and remote locations. # **Mergers and Acquisitions** U.S.-based Chevron acquired Unocal in August 2005, strengthening its position as Indonesia's largest oil producer. Caltex and Unocal both assumed the Chevron name but continue to conduct operational activities under separate subsidiaries. In August 2004, Indonesia's largest oil and gas company, Medco Energi International completed acquisition of Novus Petroleum Limited, a company listed in the Australian Stock Exchange with assets in the Middle East, United States, Australia and Indonesia. The acquisition led to the change of Novus' directors as it cut its global assets. #### Mergers - Chevron and Unocal, Aug 2005. - Conoco & Phillips ConocoPhillips, Sept 2002. - Chevron & Texaco ChevronTexaco, Sept 2001 - Santa Fe Snyder & Devon Devon Energy Corp, Aug 2000. - BP Amoco & Arco BP, Apr 2000. - TotalFina & Elf TotalFinaElf Sam, Feb 2000. - Exxon & Mobil ExxonMobil Corp, Nov - El Paso & Sonat El Paso Energy Corp, Oct 1999. - Total & Fina TotalFina, Jun 1999. - Lasmo & Monument Lasmo Plc, Jun 1999 - Santa Fe & Snyder Santa Fe Snyder Corp, May 1999. - Nisseki & Mitsubishi Oil Co. Nisseki Mitsubishi Abushild, Apr 1999. - Kerr McGee & Oryx Kerr McGee Corp, Feb 1999. - BP & Amoco BP Amoco Plc, Jan 1999. - British Borneo & Hardy British Borneo Oil & Gas Plc, Oct 1998. - Ocean Energy & Seagull Ocean Energy Inc, Jun 1997. #### **Takeovers** - Medco Energi Novus Petroleum, August 2004 - Conoco Gulf Indonesia Resources, July 2002 - CNOOC YPFMaxus, Jan 2002. - PetroChina Devon Energy, April 2002 - Husky Oil Ltd. Renaissance energy, Aug 2000. - Canadian Natural Resources Ranger Oil, July 2000. - Fortune (Indo Pacific) GFB Resources (Java) Ltd, Jul 2000. - Agip British Borneo, May 2000. - Singapore Petroleum Company Ltd LL&E Indonesia, Jan 2000. - Maple/Matrix GFB Resources (Langsa) Ltd, Jan 2000. ## The Future Pundits had forecast Indonesia's imminent shift from net oil exporter to net importer for several years. Those predictions finally were realized on a monthly basis in 2004. A steady decline in production, coupled with lower exploration investment levels, accelerated the transition to net importer earlier than forecasters has predicted. However, with substantial reserves of natural gas and coal, Indonesia remains a net energy exporter. The March 2006 agreement between ExxonMobil and Pertamina to begin development of the Cepu bloc and the drop in domestic petroleum consumption following the 2005 and 2008 price hikes might be a step toward bringing Indonesia back into the net exporter camp, although more production is necessary. To maintain momentum, industry observers encouraged the GOI to implement legislation and policies to rationalize the use of Indonesia's energy resources. The government, however, has not made any fundamental changes to the subsidized fuel regime, despite the price hikes. A 2005 industry survey conducted by the IPA and PriceWaterhouseCoopers concluded that Indonesia's oil and gas industry is at a critical juncture. Survey participants lauded positive government efforts toward improving the investment climate in the upstream industry, such as improved fiscal incentives, the development of an overall energy blueprint, and an improving gas pipeline infrastructure. Industry representatives said, however, that Indonesia should improve its fiscal terms for oil and gas production for both mature and frontier areas. Often the balance between risk and reward is generally viewed as insufficient to attract major exploration funds. These problems are exacerbated by small reserve accumulations and high infrastructure costs. To address these concerns, the Minister of Energy and Mineral Resources issued Regulation 8/2005 in April 2005, which gave contractors developing marginal oil field an additional 20% reimbursement in cost recovery. In its 2005 bidding round the government offered also a more favorable contractor production split of up to 70/30 (government/contractor) and up to 60/40 for oil and gas respectively. As part of its Energy Blueprint in January 2006, Indonesia renewed its intention to achieve a production target of 1.3 million bpd by 2009. Industry leaders say that five actions by the GOI are crucial to reach this production target in the medium term: - Harmonizing conflicting laws and regulations, including the timely implementation of regulations; - Improving teamwork, coordination and cooperation among GOI entities; - Implementing judicial reform; - Changing the regulatory paradigm to a "shared economic interest" model; - Having more predictability in allowed cost recovery; and - Protecting contract sanctity. # **PSC Update** ### Chevron Chevron Indonesia operations include former Caltex Pacific Indonesia (CPI) and Unocal assets which were consolidated after the merger of Chevron and Unocal in 2005. Chevron's operations in Indonesia are geographically dispersed and include onshore exploration & production and self-use power generation in Sumatra, offshore production in Kalimantan, and geothermal and power operations in Java. In addition to these operations, Chevron holds a 25% non-operating interest in the South Natuna Sea Block B, operated by ConocoPhillips, and interests in several other exploration blocks. Chevron produces nearly half of Indonesia's crude oil production; in 2007, Chevron achieved a gross average daily oil-equivalent production of over 585,000 barrels of petroleum and condensate, a 20% increase compared with 485,800 bpd in the prior year. However, oil production averaged 470 MBOEPD equaling approx 172 MM barrels on an annual basis while gas averaged 336 MCFPD equaling approx 123 BSCF on an annual basis. The majority of the firm's oil production came from the Duri and Minas fields in the Rokan PSC (Production Sharing Contract) located in central Sumatra. Daily gross production from all of Sumatra operations are approximately 90 producing fields, averaged 425,000 barrels of crude oil and 54 million cubic feet of natural gas in 2007. Chevron's offshore operations are located in East Kalimantan with production from both shelf and deepwater assets. During 2007, daily gross production from Kalimantan Operations' two producing PSCs (East Kalimantan and Makassar) averaged 34,000 barrels of oil and condensate and 192 million cubic feet of gas. In addition, Chevron continues to advance the development of its deepwater natural gas projects and has submitted the final Plan of Development to the Government of Indonesia for the projects located in Kalimantan's Kutei Basin. Chevron's downstream activities include sales of paraxylene, benzene and fuel catalysts to refineries in Java, and the company enjoys a sizable domestic market share of lubricants and fuel additives. In the electric power business, Chevron renamed Amoseas as Chevron Geothermal Indonesia in 2004. The 110 MW Darajat III project achieved commercial operation in July 2007. From the Unocal merger, Chevron acquired another geothermal facility in Gunung Salak, Central Java. In addition, the company also operates a 300 MW cogeneration facility in North Duri to support its Central Sumatra activities. Chevron says it is evaluating further expansion of its Darajat and Salak fields and is seeking opportunities to explore and develop new geothermal fields in Indonesia. #### **ExxonMobil** ExxonMobilwas created from the merger of Exxon and Mobil in November 1999, leading to the consolidation of Exxon, Esso, and Mobil operations in Indonesia. ExxonMobil (EM) celebrated 100 years of doing business in Indonesia in 1998, including 30 years as a production-sharing contractor, 20 years as a producer of liquefied natural gas and 10 years as a producer of liquefied petroleum gas. ExxonMobil has concentrated on two major projects in Indonesia since 2005: the Cepu oil and gas block in East and Central Java and the off-shore Natuna D-Alpha block. In the first quarter of 2008, the government announced that it had terminated ExxonMobil's rights to develop the 46 TSCF off-shore Natuna D-Alpha gas field and appointed state oil company Pertamina to run the project. The government said ExxonMobil failed to show sufficient progress in developing the field. ExxonMobil officials pointed to their expenditure of approximately \$400 million for exploration activities and asserted its contract gave the firm the right to an extension until 2009. Industry analysts generally share the opinion that Pertamina has neither the financial nor technical expertise to develop the Natuna field on its own. EM executives say they remain committed to a joint partnership with the GOI on the Natuna project, according to public and media statements by the company. In March 2006, ExxonMobil and Pertamina signed a joint operating agreement (JOA) for the Cepu Banyu Urip oil and gas block. Production is likely to start in late 2008, according to company press statements. EM believes the Banyu-Urip field has an estimated resource base in excess of 300 million barrels of oil and significant volumes of gas. ExxonMobil proposes a \$2.6 billion capital investment to fully develop the block. The company estimates peak crude oil production will be 171,000 bpd. Major gas supplies could be available for sale to meet existing shortfalls in East and Central Java. The company estimates the project will generate annual gross revenues between \$700 million and \$1.2 billion at peak production. In 2005, Pertamina and ExxonMobil signed a new cooperation contract for the Cepu block, where each holds a 45 percent interest in the block. Previously EM held a 100% participating interest under a PSC awarded by Pertamina in 1990. The March 2006 JOA resolved a disagreement over operatorship with EM securing the lead to develop the project and Pertamina executives playing key roles. In North Sumatra, ExxonMobil's
natural gas operations include the Arun, Pase, South Lhoksukon, and North Sumatra Offshore fields, which supply gas to the Arun LNG plant. Gas supplies from the field is declining and not sufficient to meet export commitments and supply the local fertilizer industry in Sumatra. The government has requested that ExxonMobil divert some of its production from elsewhere in Indonesia to supply the fertilizer plants even at the cost of the GOI having to purchase LNG cargoes from the world spot market to meet its contractual export commitments. In April 2006, ExxonMobil divested its 50% participating interest in A-Block in the Madura Strait to a consortium of Indonesian, British, and Japanese firms. The company also sold its 68 percent interest in another Madura Strait PSC to Husky Energy in 2004. ## BP With more than three decades of operating history in Indonesia, BP has become one of the largest foreign investors with a cumulative capital investment to date of over US\$5 billion. BP has business interests upstream, downstream, and in the chemicals sector and employs over 1,000 Indonesian nationals. BP's operating assets offshore North West Java cover 8,300 square kilometers, from north of Cirebon to the east to Kepulauan Seribu to the west. BP West Java has been the major gas supplier to state-owned electricity company PLN since 1993, enabling PLN to generate electricity for the Greater Jakarta and West Java areas. BP West Java supplies gas also to gas company PGN and fertilizer producer PT Pupuk Kujang. The Tangguh LNG Project is a major multinational development, with a lifespan of more than 30 years, to produce the natural gas fields in the remote Bintuni Bay area of Papua Barat. The gas reserves were discovered in the mid-1990s with proved reserves of 14.4 TSCF. It is operated by BP Berau Ltd. and will begin its operation towards the end of 2008 with deliveries to customers likely to begin in early 2009. BP is involved in VICO Indonesia through its joint venture with ENI. VICO operates the Sanga-Sanga Production Sharing Contract (PSC) and employs more than 1,000 nationals In chemical business, BP has a 50/50 joint venture with Mitsui in PT AMI which produces PTA (purified terephtalic acid), feedstocks for fiber / string and also polyesther bottling industries. BP also produces and markets lubricant under the Castrol brand. # **ConocoPhillips** ConocoPhillips has had a presence in Indonesia for more than 40 years. It has focused in two core areas: the South Natuna Sea and onshore South Sumatra. It has 11 exploration and production licenses comprising roughly 14.5 million gross acres. The company operates nine Production Sharing Contracts (PSCs), four of them offshore: South Natuna Sea Block B, Ketapang, Amborip VI and Kuma. The remaining five PSCs are onshore: Corridor TAC (technical assistance contract), Corridor PSC, South Jambi B, Sakakemang JOB (jointly operated) in South Sumatra and Warim PSC in Papua. ConocoPhillips holds a nonoperator interests in the Banyumas PSC onshore Java. In 2006 and 2007, the company sold its interests in the Block A PSCs in North Sumatra and was awarded the Amborip VI PSC in the Arafura Sea and Kuma Block in Makassar Straits. ConocoPhillips is the largest supplier of pipeline gas in Indonesia through the South Sumatra pipeline and West Natuna pipeline. The company owns and operates 621 miles of onshore and offshore natural gas pipelines that deliver ConocoPhillips's South Sumatra natural gas to market, including the Grissik-to-Duri and Grissik-to-Singapore pipelines. Meanwhile, natural gas from Block B is sold via two long-term contracts. In the first contract, ConocoPhillips is a participant in the West Natuna Gas Supply Group (WNG). WNG jointly markets natural gas from fields in three South Natuna Sea PSCs, including Block B, to SembGas in Singapore. The second contract is solely supplied with natural gas from Block B and provides deliveries to Petronas in Malaysia. In August 2003, ConocoPhillips began supplying natural gas from its south Sumatra Corridor PSC to Singapore's PowerGas, via the Grissik-Batam-Singapore gas pipeline. The company has also supplied natural gas to Singapore's Sembawang Gas from its West Natuna gas fields since 2001 and to Petronas' Duyong Complex offshore Malaysia from South Natuna Sea Block B since August 2002. ConocoPhillips has been a major player in the pipeline gas business since 1998, when it began supplying gas from the South Sumatra Corridor Block PSC to the Chevron-operated Duri steamflood in Central Sumatra. ConocoPhillips holds a 40 percent operating interest in the offshore Block B PSC, South Natuna Sea. The Belanak floating production, storage and offloading (FPSO) project at the Block B PSC started oil production in December 2004. The FPSO has a capacity to process 100,000 bpd of oil and 430 million cubic feet of gas per day. Natural gas production from the field is exported via pipeline to Singapore and Malaysia. In offshore East Java, ConocoPhillips has an operating interest in the Ketapang block. The company believes the block has significant oil potential and plans an additional 5 wells in 2006. Malaysia's Petronas has an equal, non-operating interest in the block. ConocoPhillips plans to drill and invest over \$3 billion in projects in the Natuna Sea and Ketapang over the next 4 years. ConocoPhillips is also a major player in the \$900 million South Sumatra to West Java gas development project. The project includes a 660-kilometer pipeline from ConocoPhillips Subang gas field in the Corridor Block to the state-owned electricity utility PLN gas-fired power plants in West Java. The company signed a gas sales agreement in August 2004 with state gas company PGN for 2.3 TSCF of gas to supply industrial customers in West Java and Jakarta over a 17 year period commencing 2007. Gas supply will come from the Suban gas field on Corridor Block PSC, South Sumatra and will be transported via the South Sumatra-West Java pipeline. #### Amerada Hess Amerada Hess consolidated its holdings in Indonesia and sold most of its Indonesian assets during 2002-2003. Amerada Hess' present assets in Indonesia are a 75 percent operating interest in Pangkah PSC and a 25 percent working interest in the Jambi Merang JOB. It produced approximately 4,000 boepd in 2006. Amerada Hess has focused its operations in Indonesia on the development of the Ujung Pangkah gas field located in the Madura Strait, offshore East Java. The company is also constructing an offshore well head platform and an onshore gas processing facility in Gresik. Amerada Hess plans to pipe gas from the Ujung Pangkah gas field to PLN's Gresik power plant. In December 2004, the company signed a 400 BSCF gas supply contract with PLN for 20 years starting at the end of 2006. #### Medco Indonesia's largest private oil company, Medco began exporting crude oil in 2000. It also formally changed its name to "PT Medco Energi Internasional Tbk." at that time. Medco is 50.7 percent owned by Encore International Ltd, which is affiliated with the Panigoro family. On January 2005, Encore signed conditional sales purchase agreements to buy out (Thai) PTTEP's 40% share and Cumin Limited's 19.9% percent share in New Links Energy Resources. Encore is now the sole shareholder of New Links. In 2005, Medco launched a secondary public offering, which increased public investors' shareholding in Medco up to 42.6 percent. Medco, through its subsidiaries, owns 15 oil and gas blocks throughout Indonesia, 9 of which are in production, while the rest are in the exploration phase. Medco's production remained steady in 2006 at 56,367 bpd, though down from 2006. An ongoing production decline in Medco's largest fields, Kaji Semoga in Rimau PSC, South Sumatra, is the primary reason for drop off from 2000-2002. Medco plans to utilize waterflood optimization and enhanced oil recovery (EOR) to slow down the decline rate in its Sumatra fields. Medco's proven oil reserves now stand at 99 million barrels. In late 2003, Medco assumed the sole risk in exploration drilling in Jeruk in the Sampang PSC. They struck oil in 2004. Other interest holders in the PSC, Singapore Petroleum Company and Cue Energy, decided to reinstate their rights to the Jeruk field at that time. In August 2004 Medco completed its takeover of Novus Petroleum Limited, a listed Australian oil and gas company with assets in the Middle East, Australia, U.S. and Indonesia. Through the acquisition, Medco gained interests in two Indonesian producing fields, Brantas and Kakap. Shortly thereafter, Medco began consolidation and shed some of Novus' assets. The company sold Novus' Pakistani, U.S., and Australian assets, as well as 18 percent and 6.25 percent of Brantas and Kakap PSCs in Indonesia. The company believes its future lies in natural gas development. Medco's proven gas reserves stand at 267.6 BSCF. Medco's gas production more than doubled to 192 mmcfd in the period from 2002 to 2004, before dropping back to 127.2 mmcfd during 2006. LPG sales also went from zero in 2003 to 100.1 MTD in 2006. In addition to gas blocks in south Sumatra, Medco's Exspan Tomori Sulawesi holds a 50 percent operating stake in the Senoro-Toili JOB with PT Pertamina. The block has estimated natural gas reserves of 2.5 TSCF. In January 2006, Medco shipped its first oil from the Senoro's Tiaka field to Pertamina's Plaju refinery. In July 2005 Medco entered into an **Exploration Joint Venture Agreement** with the U.S.-based Anadarko Petroleum's Indonesian subsidiary. Under the agreement Anadarko will provide \$80 million over three years in exchange for up to 40 percent interest in Medco's exploration assets. Medco also acquired 100% of the Sembakung Technical Assistance Contract (TAC), a mature producing field in Perkasa Equatorial Sembakung and signed a PSC agreement with Libya's National Oil Company for the Area 47 concession, Northwest Libya. In 2006, Medco plans \$300 million in capital
expenditures to continue with its acquisition strategy, of both domestic and international assets. #### **EMP** Energi Mega Persada (EMP) is an active producer, developer and explorer in the upstream oil and gas sector. It was incorporated in 2001 and listed on the Jakarta Stock Exchange in 2004. The company became embroiled in controversy in May 2006 when a mudflow began from a wellhead at their Brantas PSC in East Java. The company contends that unrelated seismic activity caused the wellhead blow out, not negligent drilling practices, as some community activists and NGOs charged. Roughly 50,000 people have been displaced and 30 factories have been forced to shut down. according to government information. The mudflow has caused approximately Rp. 7.3 trillion (\$797.8 million) in infrastructure damage through 2007, according to GOI estimates. In April 2007, the GOI said it set aside Rp 2.5 trillion (\$273 million) in the state budget to repair infrastructure damaged by the mudflow. It said it will seek full repayment from Lapindo, although the government later relieved Lapindo from full responsibility by declaring the mudflow the result of an earthquake 300 km away from the drilling site. Geologic experts say the mudflow may continue for years or perhaps even decades. According to the company, Lapindo has been paying Rp 2.5 million per year (\$273) in rental assistance to each family displaced and Rp 300,000 per month (\$33) in living costs to each person in the impact area. Lapindo announced plans to end all such payments on May 1, 2008, although they continue to some families that have not yet been resettled. In November 2006 the Capital Market Supervisory Agency disallowed EMP's proposed deal to sell its interest in Lapindo to Freehold Group, an independent company incorporated in the British Virgin Islands. In July 2007 EMP deconsolidated Lapindo Brantas Inc, Kalila Energy Limited, and Pan Asia Enterprise from EMP's consolidated financial statements. In March 2008 through a series of financial transactions approved by GOI regulators, EMP diluted its stake in Lapindo Brantas Inc to 0.01% by selling Lapindo to Lyte Ltd of Jersey, UK. By this action, EMP may no longer face significant potential liability for the mud flow. Soon after incorporation in 2001 EMP embarked on a series of acquisitions. In 2003 EMP acquired Kondur Petroleum, operator of the Malacca Strait PSC with a 34.46% working interest. In 2004, it bought PT Imbang Tata Alam (ITA) which had a 26.03% working interest in the Malacca Strait PSC. Kondur and ITA together hold a 60.49% working interest in the PSC. In March 2004, it bought Kalila Energy Ltd. (KEL) and Pan Asia Enterprise Ltd. (PAN) which controlled 100% of Lapindo Brantas. Lapindo has a 50% working interest and is operator of the Brantas PSC. In August 2004 EMP acquired a 100% working interest in the Kangean PSC through EMP Exploration (Kangean) Ltd. and EMP Kangean Ltd. EMP Kangean Ltd is the operator of the PSC. EMP bought THP for \$308.6 million. THP owned five PSCs. In May 2007 EMP concluded a \$720 million deal with Japan's Mitsubishi and Japan Petroleum Exploration Co. Ltd to give the two firms an aggregate 50% working interest in the Kangean PSC. EMP retained a 50% interest in the Kangean PSC. In June 2007 EMP established strategic alliance to cooperate on gas exploration in the Suci Block in East Java with PT Indelberg Indonesia Perkasa and Pertamina in East Java. In April 2008 EMP bought the Tonga PSC in North Sumatera for \$11.8 million. The company estimates that Tonga PSC has up to 90 million boe. #### **CNOOC** The China National Offshore Oil Company (CNOOC) produced 57,000 bpd in 2006. CNOOC's holdings now include an operating 65.34% interest in the Offshore South East Sumatra PSC, a 36.72 percent interest in the Offshore Northwest Java PSC, a 25 percent interest in the West Madura PSC offshore East Java, a 50 percent interest in the Poleng TAC in East Java, and a 39.51 percent interest in the Malacca Strait PSC. CNOOC's Indonesian operation had net proved reserves of 155 million boe, accounting for approximately 7 percent of total company reserves. In 2004, the company produced and 81.5 thousand bpd of oil and 18.8 BSCF of gas. CNOOC's Indonesia strategy is to tap into the export market as well as get more involved in the domestic natural gas industry. CNOOC entered the LNG export business when it bought a 12.5 percent stake in the \$3 billion Tangguh LNG project in late 2002. Production in CNOOC's South East Sumatra PSC continued to decline over the past 4 years. Main oilfields Cinta and Widuri are already 30 years old and are steadily declining. However, the company is optimistic that it will be able to maintain production level through the development of marginal fields and new gas fields in the area. In April 2005, CNOOC received increased financial incentives from the government for its 6 marginal fields. CNOOC secured a gas sales agreement with PLN in 2004 to supply 80 billion BTU to PLN's proposed Cilegon Power plant in West Java starting in 2006 and lasting 12 years. They will supply the gas mainly from the newly developed Zelda and Banuwati fields in the Southeast Sumatra PSC. # **Crude Oil Marketing** Indonesia, through Pertamina, BP Migas and its foreign partners, sells crude oil using the Indonesia Crude Price (ICP) formula. Indonesian crude is generally low sulfur and waxy. Indonesia's representative Minas crude (often referred to in marketing terms as Sumatra Light Crude or SLC) produced in Central Sumatra has an American Petroleum Institute (API) gravity of 34.5 degrees at 60 degrees F and a sulfur content of between 0.06 percent and 0.10 percent by weight. Effective October 1, 1999, Pertamina changed the ICP pricing formula for official export prices of Indonesian crude. The ICP formula has three components: the Asian Petroleum Price Index (APPI), the Rim Intelligence Company price, and the Platts price. The APPI component is derived from twice weekly APPI price assessments adjusted by a basket of regionally traded crude oils (including Indonesian Sumatra Light Crude and Malaysian Tapis) using a 52-week moving average. Pertamina lowered the portion of the APPI panel quota from 33.3% to 20.0% and increased the portion of the spot assessments of Platt and RIM to 40.0% each. The purpose of the adjustment was to better reflect world prices through more emphasis on the spot market. The Ministry of Energy and Mineral Resources reviews the oil pricing formula semi-annually. Asian countries are the largest markets for Indonesian crude. Japan accounted for 31% of Indonesian crude oil exports in 2006, followed by South Korea (18%), Australia (13.8%), China (10%), and the United States (6.6%). Indonesia's overseas markets have exhibited declining sales volumes since 2002. Exports declined 15% by volume from 2005. ## **Indonesia 2006 Crude Export Destinations** Pertamina has an office in Singapore through its wholly owned Hong Kongbasedsubsidiary Pertamina Energy Trading (ex-Perta Oil). The company promotes and facilitates trade in crude oil and fuel between Singapore and Indonesia, offers logistical services to Pertamina, and represents Pertamina's interests. # PETROLEUM PRODUCT CONSUMPTION AND REFINING ## **Overview** Domestic fuel consumption fell slightly from 2004 through 2006 (the latest year for which official data is available) in response to the government's decision to raise subsidized fuel prices by an average 126% in October 2005. Fuel consumption fell by 6% from 64.7 million kiloliters (KL) in 2005 to 60.8 million KL in 2006. Consumption in 2004 was 64.7 million KL, 59.9 million KL in 2003, and 57.8 million KL in 2002. All categories of petroleum products saw slight to moderate decreases in consumption when compared with 2005. Auto diesel consumption fell from 27.5 million KL in 2005 to 25.4 million KL in 2006. Gasoline consumption declined slightly from 17.83 million KL to 17.63 million KL in 2006. In 2006, fuel product imports decreased by 19.5% to 133.4 million barrels. The majority of domestic consumption is for transportation (46.7 percent), industry (24.6 percent), household use (18.2 percent) and electric power (10.5 percent). The transportation sector uses largely automotive diesel oil (ADO), while households are the largest consumers of kerosene. Pertamina's Downstream Directorate is responsible for the distribution of fuel products to end-users from 174 storage depots throughout Indonesia. The Directorate has established eight regional representative offices to market the products. Fuel products are transported via an elaborate pipeline network and by tank trucks, rail tank wagons, tank vessels and barges. Pertamina controls the sale of gasoline and automotive diesel by direct ownership and franchise of close to 3,000 gasoline stations nationwide. Pertamina itself only owns 2% of the retail stations. The private sector also sells kerosene. The selling price of fuel oil on the domestic market, excluding industry fuels, is determined by the government. Since 2005, prices for high grade automotive fuels and industry fuels are adjusted according to market prices and are managed by Pertamina. ## **Domestic Fuel Consumption** (Million Liters) | Products | 2004 | 2005 | 2006 | |-------------|-----------|-----------|-----------| | Auto Diesel | 26,487.75 | 27,470.43 | 25,382.00 | | Gasoline | 17,027.44 | 17,828.53 | 17,631.55 | | Kerosene | 11,846.12 | 11,385.58 | 10,023.21 | | Fuel Oil | 5,754.51 | 4,827.88 | 4,820.18 | | Diesel Oil | 1,093.41 | 895.21 | 497.82 | | Avtur | 2,437.92 | 2,330.40 | 2,428.08 | | Avgas | 3.42 | 3.07 | 3.39 | Source: Migas # Oil Refining Since 2004, Indonesia's production of petroleum-based fuels and non-fuels from domestic refineries has remained just under 1 million bpd, largely due to decreases in domestic crude supply. In 2006, production was 958,709 bpd, down 2% from 979,876 bpd in 2005. Most of the petroleum products
refined in Indonesia are destined for domestic consumption. Indonesia has nine oil refineries with a combined installed capacity of 1.06 million bpd. Eight of them are owned and operated by state oil and gas company Pertamina, and one -Cepu – is owned by the Research and Development Agency of the Department of Energy and Mineral Resources. The nine refineries are located in Sumatra, Java, East Kalimantan and Irian Jaya. They produce a mix of oil fuels (diesel, fuel oil and kerosene), liquefied petroleum gas, secondary fuels (such as naptha) and non-fuels (such as asphalt and lubricants). According to government figures, on average Pertamina's refineries operated at 91% of their combined capacity of 1.056 million bpd in 2006. The lack of spare capacity also means that Indonesia must seek overseas imports if its larger refineries are closed for maintenance. Oil Refinery Production (1,000bpd) | Refinery/Location | Crude Processed | | | |----------------------------------|-----------------|-------|-------| | Refillery/Location | 2004 | 2005 | 2006 | | Pangkalan Brandan, N.
Sumatra | 2.3 | 2.5 | 1.9 | | Dumai, C. Sumatra | 122.1 | 121.4 | 126.9 | | Sungai Pakning, C. Sumatra | 48.6 | 49.0 | 38.6 | | Plaju, S. Sumatra | 107.4 | 101.4 | 93.8 | | Cilacap, C. Java | 332.5 | 315.7 | 322.5 | | Balikpapan, E. Kalimantan | 264.3 | 259.5 | 254.5 | | Balongan, W. Java | 111.9 | 120.2 | 116.6 | | Kasim, Papua | 8.4 | 7.8 | 1.5 | | Cepu, C. Java | 2.2 | 2.5 | 2.2 | | TOTAL | 999.8 | 979.9 | 958.5 | Source: MIGAS In light of rising import cost, Pertamina began using more domestic crude oil in its refineries. # **Refinery Projects** ## Pangkalan Brandan This small, aging refinery consists of a simple (primary) distillation unit, with no secondary processing unit. Its products are premium fuels, diesel, LSWR and asphalt. Pangkalan has a processing capacity of 5,000 bpd, although it was shut in 2007 and may not reopen. #### Dumai The Dumai refinery has both a primary and a secondary processing unit (Hydro Cracker), which can produce LPG, naphtha, HVGO and green coke. Its processing capacity is 120,000 bpd. ## Sungai Pakning Built around 1957, the plant refines heavy paraffin crude oil to produce diesel and paraffin, with a capacity of 50,000 bpd. ### Plaju This aged refinery was built by Shell in 1930. It consists of both a primary unit and a secondary processing unit. The secondary unit, a Fuel Catalytic Cracker Unit (FCCU), can process up to 135,000 bpd and was designed to produce PTA and Polytam. In August 2003, operating problems at Plaju closed the refinery for one month, delaying maintenance on the Balongan refinery. Pertamina has proposed converting the facility into a petrochemical plant by 2008. ## Cilacap Indonesia's largest refinery located in Central Java, Cilacap has a 348,000 bpd capacity. Its products are premium fuel, kerosene, diesel, fuel oil, and naphtha. Its secondary processing unit is nearly the same as that of Plaju (FCCU) and produces lube base products. The bulk of crude supplies (up to 75%) for the refinery are imported from Asia and the Middle East. Pertamina has signed a long-term import contract with Saudi Aramco to supply the refinery's crude need. Pertamina has also continued examining the cheaper option of purchasing crude from local producers. # Balikpapan The Balikpapan refinery in East Kalimantan is more modern than Cilacap and Dumai, and consists of both a primary unit and a secondary processing (Hydro Cracker) unit. The plant has a refining capacity of 260,000 bpd and can produce up to wax. Bechtel upgraded the refinery in 1983. Unfortunately, due to the facility design, the plant cannot process crude from co-located crude oil producers in Indonesia (Total, Unocal, Talisman, and VICO). The refinery only processes imported crude oil. #### Balongan Indonesia's newest state-owned refinery at Balongan in West Java has the capacity to process 125,000 bpd of domestic crude. It has two production units: the crude distillation unit (CDU) and the residue catalytic cracking unit (RCCU). The CDU processes crude oil into naphtha, kerosene, automotive diesel and residue; the RCCU turns the residue from CDU into LPG and Premium, Super TT and Premix gasoline. The RCCU, one of the world's largest, has a processing capacity of 83,000 bpd, but has experienced problems since its commissioning in 1994. The refinery was initially designed to supply export markets, which is why it is also called the Exor (export oriented) I refinery. Balongan supplies about 70% of Jakarta's refined product demand. The plant processes Duri crude (70%), Minas crude (20%) and Jatibarang crude (10%). Pertamina closed the plant for routine maintenance during September-October 2003. However, a crude pipeline leak required Pertamina to run the refinery at 80% capacity for another month. In the last year, Balongan refinery was upgraded to a production capacity of 165,662 barrels a day and produces a range of fuel products such as premium gasoline, high grade fuel Pertamax Plus and Pertamax Dex, and liquefied petroleum gas. #### Kasim This is a small, mini-refinery located in Papua and has only a simple distillation (primary) unit with an installed capacity of 10,000 bpd. Its main products are premium fuel, diesel and kerosene. # **New Refinery Projects?** According to the Energy Ministry, Indonesia needs about \$15 billion in refinery investment in the coming years to reduce the country's growing reliance on fuel imports (30 percent of consumption currently). Domestic demand for fuel is increasing by 7 percent annually, but refining capacity has remained stagnant for the last decade. Local firm PT Intanjaya Agromegah Abadi (backed by Saudi investors) and its joint venture partner, Texas-based Inter Global Technologies (IGT), have been seeking to establish refineries in Indonesia, starting with an oil refinery in Parepare in South Sulawesi. This refinery in was initially licensed in 1996, but development stalled during the 1997-98 economic crises and has not restarted. IAA holds 30% stake in PT Kilang Minyak Nusantara, owner of the proposed refinery, while IGT holds the remaining 70%. The proposed refinery will have a capacity of 300,000 barrels per-stream day (BSPD). No construction has begun on the plant. In July 2005, Pertamina signed a memorandum of understanding (MOU) with China's Sinopec to construct a refinery in Tuban, East Java with a capacity between 150,000 to 200,000 bpd. However the refinery construction, which was due to start in December 2005, has been postponed. Pertamina is reported to be looking for another partner to develop the project as there is no final consent of participation from Sinopec. Pertamina has also sought overseas partners for new refineries, and has looked to Gulf states such as Kuwait and Iran as potential investors. Despite talk and some exploratory MOUs, no firm commitments have yet been made. # **Fuel Imports** GOI officials estimate that Indonesia became a net importer of fuel in 2006. The output of Indonesia's nine refineries is below domestic consumption, so that refined fuel products must be imported, as well as crude for blending. In 2006, fuel product imports decreased 19.5% to 133.4 million barrels from 165.7 million barrels in 2005. Imports consisted of gas oil (51%), High Octane Motor Component 88 (28%), fuel oil (8%), HOMC 92 (5%), and kerosene and avtur, (4% each). ## **Imports of Fuel Products** (Thousand Barrels) Pertamina has adopted a four-pronged approach to source adequate supplies of fuel for Indonesia's domestic market: - Production from Pertamina refineries; - Time-limited contracts for fuel imports from the Middle East; - Spot product purchases from Singapore; and - Overseas crude processing deals (CPD). # **Pricing and Subsidies** The government still continues to administer petroleum product prices, which remains a matter of great sensitivity. Over the past four years, the government tried to reduce fuel subsidy by increasing fuel prices. However in the past two years, fuel subsidies have jumped back from Rp 64 trillion in 2006, to Rp 84 trillion in 2007 due to the increase in crude prices. In 2008, the GOI revised its estimated fuel subsidy expenditure from Rp 47 trillion to Rp 180 trillion, if the Indonesian crude price (ICP) averages \$127 per barrel. Following the fuel price increases of 2005, Indonesian officials indicated that they would move toward a market pricing mechanism for all fuels. In 2005, the government managed to completely phase out subsidies for industry fuels and highoctane transportation fuels (Pertamax and Pertamax Plus). Prices for these fuels are administered monthly by Pertamina. In its renewed Energy Blueprint, the government planned to fully remove subsidies for premium and diesel fuels by 2006 and kerosene by 2007, but no steps were taken toward this goal between 2005 and 2008. May 2008's subsidized fuel price increases did not represent a shift to a market price mechanism. The blueprint also envisions more efficient use of fossil fuels and encourages alternative energy source development. #### **Subsidized Fuel** Following two dramatic subsidized fuel price increases in 2005, prices remained flat until May 2008, when increases in the international price of crude forced the government to increase prices again. As per Presidential Decree No. 55/2005, the focus of which was not changed by the 2008 fuel price increase, subsidized fuel is for the use of the following customers: - Households (kerosene) - Fishing boats of maximum 30 tons in size with maximum fuel consumption of 25 kiloliters (KL) per month (gasoil) - Transportation, including private and government vehicles, public transport and domestic route ships (premium and gasoil) - Public services facilities, including hospitals, places of worship, education facilities, crematorium and government offices (gasoil). $Subsidized\ Fuel\ Price\ Changes\ (2004-2008)$ (Rupiah per liter) | Fuel | | Mar
 Oct | May | |----------|-------|-------|-------|-------| | Type | 2004 | 2005 | 2005 | 2008 | | Premium | 1,810 | 2,400 | 4,500 | 6,000 | | Gasoil | 1,650 | 2,100 | 4,300 | 5,500 | | Kerosene | 700 | 900 | 2,000 | 2,500 | Source: Pertamina The transportation and household sectors account for approximately 48% and 18% of total national fuel consumption. The price hike has been effective in suppressing domestic fuel consumption. Following October the 2005 price hike, Pertamina reported an average consumption decline of 20 percent in October and November. Premium and gasoil consumption declined by almost 36 percent and 30 percent respectively and by the end of the year, total fuel consumption fell below its national quota. #### **Non-Subsidized Fuels** #### **Industry Fuels** In July 2005, Indonesia started a shift of its industry fuel prices to market-based pricing. The market price reference is calculated by adding 15 % to the average monthly Mid Oil Platt Singapore (MOPS), plus 15% for a market mechanism and an additional 10% for Value Added Tax (VAT). Pertamina announces price changes twice per month. **Indusry Fuel Price Changes (2005-2008)** (Rupiah per liter) | Fuel
Type | 1 Oct
2005 | 1 Jul
2006 | 1 Jul
2007 | 1 Jul
2008 | |--------------|---------------|----------------------|----------------------|---------------| | Premium | 5,160 | 6,502 | 6,179 | 9,136 | | Gasoil | 5,350 | a) 6,609
b) 6,321 | a) 6,125
b) 5,859 | 11,277 | | Kerosene | 5,600 | 6,372 | 5,926 | 11,229 | | Diesel Oil | 5,130 | 6,065 | 5,677 | 10,984 | | Fuel Oil | 3,150 | 3,759 | 3,950 | 6,784 | a) Transportation price; b) Industry price Source: Pertamina Included in the industry category are all other industries not stated in the Presidential Decree No. 55/2005. Initially the price disparity between subsidized and industry fuels sparked increased smuggling activity and fuel adulteration with subsidized fuels, especially for kerosene (as of July 2005 subsidized price was Rp 900 as opposed to Rp 4,940 for industry). However, with increased government efforts to crack down on smuggling and narrowing price gaps following the 2005 price increase, the activities began to subside, although not completely. There were indications that adulteration and smuggling picked up again in 2007 and 2008, prior to the May 2008 subsidized fuel price increase. In anticipation of downstream market liberalization and to secure its market share, Pertamina also began offering discounts to its industrial customers starting November 2005. Price discounts ranging between one and four percent are offered to industry customers willing to sign one-year contracts for a minimum of 100 KL of fuel per month. #### Other Transportation Fuels Indonesia has three higher-grade fuels available on the market for the transportation sector, Pertamax Plus, Pertamax and recently Pertamina DEX. Pricing for these fuels are also adjusted according to the market. Consumption of high-grade fuels declined considerably since Pertamina raised prices more than 50 percent in mid December 2004. Average daily consumption of these fuels fell to around 500 KL per day from 2,000 KL. Consumption for these fuels accounts for less than 1 percent of national fuel consumption. **High Grade Fuel Price Changes (2006-2008)** (Rupiah per liter) | Fuel Type | 1 Jul
2006 | 1 Jul
2007 | 1 Jul
2008 | |---------------|---------------|---------------|---------------| | Pertamax | 6,000 | 6,400 | 10,300 | | Pertamax Plus | 6,250 | 6,500 | 10,600 | | Pertamina DEX | 6,100 | 6,300 | 13,000 | Source: Pertamina #### Unleaded Gasoline Phase-in Indonesia's effort to phase out leaded gasoline began almost a decade ago and has received significant assistance from the U.S. Environmental Protection Agency and USAID. The government program to switch to unleaded gasoline (ULG) was overdue from its extended completion target in 2005, but the plan was officially accomplished in 2006. Pertamina delayed full compliance with the Energy Ministry's Decree No.1585/1999, mandating nationwide unleaded gasoline by January 2003. Insufficient facilities and funding constraints limited Pertamina's ability to supply unleaded fuel nationwide. Pertamina completed its upgrade of the Balongan refinery in 2005, which produces a high-quality diesel fuel, Pertamina DEX. ULG was first introduced in a gradual basis to five areas, the greater Jakarta area (July 2001), Cirebon in West Java (October 2001), Bali (November 2002), Batam (June 2003) and Surabaya (September 2004). These areas represent more than 40 percent of the national market. As of July 2006, ULG was sold at all gas stations nationwide. Leaded gas is no longer available, even to older cars that lack catalytic converters. ### Downstream Market Liberalization Beginning in 1997, the GOI has moved slowly but surely to encourage greater capacity and efficiency in the downstream sector. In the early 1990's, the GOI determined that Pertamina did not have the funds to build additional refining capacity and undertook a series of measures to attract private investment in the refining sector. Under Presidential Decree (PD) No. 31/1997, the GOI loosened Pertamina's hold on refining by allowing private refineries to market their products domestically through Pertamina. ### Highlights of PD 31/1997 - Private refineries can be set up by Indonesian companies in partnership with foreign firms or with Pertamina; - Pertamina buys oil fuels and other refinery products from private companies on a long-term trade contract basis in line with Pertamina's needs and absorption capability and considering the economics of the private corporation's refinery products; - Pertamina's buying price for fuel from those private refineries is based on the international market price; - Oil products produced by private refineries which are not needed domestically may be sold by private companies on the international market; - Pertamina will remain the sole distributor in the domestic market. Oil and Gas Law 22/2001 marked another step toward liberalizing the downstream sector. The Law generally envisioned a downstream sector which: - Eliminates Pertamina's monopoly or retail position by November 2005; - Ensures that investors and participants are given equal regulatory and legal treatment; - Establishes a transparent pricing regime based on market prices; - Rationalizes and streamlines downstream administration; - Allows local and private investors to enter the downstream sector in four areas: processing, transportation, storage and marketing. In 2004, the government issued Implementing Regulation No. 36/2004 on the sector. The regulation states: - The Minister of Energy and Mineral Resources is in charge of issuing licenses for businesses wishing to engage in downstream activities; - The Ministry of Energy and Mineral Resources determines types, standard and quality of fuel oil, gas and other fuels that can be marketed domestically; - BPH Migas (Downstream authority) regulates the provision, distribution, and supply of fuel products; - BPH Migas appoints companies with "special rights" as gas pipeline operators and determines tariffs for other pipeline users; - BPH Migas stipulates fuel prices for households and small industries. In addition, BPH Migas will supervise pricing for fuel products and gas; - Downstream businesses can be operated by corporations that have obtained a business license issued by the Ministry of Energy and Mineral Resources; - Downstream activities include the processing of crude oil and gas into oil fuel and gas fuel, LPG and LNG; the transport of processed oil/gas products via pipeline and otherwise; the storage of such products; and the sale, purchase, export and import of such products; - Processing of oil and gas products into lubricants and petrochemical products are categorized as downstream activities and are jointly regulated by the Ministry of Energy and Mineral Resources and the Ministry of Industry; - There are separate licenses for processing, transportation, storage and trading. There are two types of fuel trading licenses: wholesale and limited trading. Wholesale licenses are for companies that intend large-scale sale/import/export of processed oil and gas products and have their own storage facilities. Limited trading licenses are for similar companies that do not have storage facilities; - Wholesale license holders can distribute their commodities to end users, while limited trading license holders can only sell their commodities to users with storage facilities or receiving terminals; - The government sets policy on the national Strategic Fuel Reserve, and can obligate downstream license holders to contribute to the reserve. The government determines the size of each company's contribution. Foreign investors are starting to enter the downstream market. In November 2005, Shell became the first private investor to open a fuel retail station in Jakarta's bordering city, Tangerang. Malaysia's Petronas followed suit and opened its retail station in Cibubur in December 2005. Other investors, including Chevron, have expressed interest in entering the downstream sector. Although the downstream market is formally liberalized, Pertamina retained its public service obligation (PSO) to ensure distribution of fuel to the whole nation until 2006. Presidential Decree No.71/2005 allows BPH Migas to appoint other companies to distribute fuels through an open bidding process. Tenders for subsidized fuel are based on the MOPS price plus a premium for distribution costs and profit margin. In addition any company wishing to distribute subsidized fuel must also distribute fuel to remote areas. It will take time for new players to develop their distribution network before they can participate in the subsidized fuel market. In response to increased competition, Pertamina took some defensive measures. In 2005, the company changed its corporate logo, renewed its fuel station
franchising procedures and revamped its existing fuel stations. Pertamina plans to add another 500 fuel stations to its existing 2,500 fuel stations jointly with its partners. Pertamina also signed a \$6 billion MOU with Canada Accelon Energy to build a 28 million barrels per year synthetic diesel fuel factory in East Kalimantan. Under the MOU, Accelon must exclusively sell the Euro-4 standard diesel fuel produced at the factory to Pertamina for 15 years starting 2008. #### Lube Oil Downstream liberalization is also expected to change market trends and bring benefits to consumers in the oil lubricant market. Industry players estimate that over 250 brands of imported and local lubricant currently exist in the market. Pertamina remains the market leader although its market share is declining. Pertamina's current market share is estimated at around 55% compared to more than 70% prior to liberalization. Pertamina operates 3 lube oil blending plants, located in Jakarta, Cilacap and Surabaya, with a combined capacity of 573,000 liters. Other prominent players in the market include Pennzoil, Evalube, BP, Shell, and Petronas. Motor vehicles manufacturers, such as Toyota, Honda and Suzuki have also entered in the motor lubricant market and have started distributing their own lubricant brands. Three years after the liberalization, the industry is haunted with oversupply and production capacity. In 2005, domestic production capacity reached 1.2 million KL per year, while demand is estimated at around 700,000 KL/year. Currently market competition is very high and is intensified after March 2006, when the government reduced import tariffs for mineral-based lubricants from 30% to 15%. The Indonesian Lube Association (Aspelindo), whose members' production account for half of national lubricant production, is very discouraged by the decision. As more imported products enter the market, local producers are gradually losing their market share. ## NATURAL GAS #### **Production** Indonesia has natural gas reserves of 187.09 trillion standard cubic feet (TSCF) as of 2006 (93.95 TSCF proven and 93.14 TSCF possible), a decline of 3% from 2005. In 2006, the country produced 2.954 TSCF of gas, ranking eighth in world gas production. Production declined one percent from 2005 levels. Indonesia's largest producers in 2006 (in order) were Total, Pertamina, ConocoPhillips, ExxonMobil, VICO, BP, Petrochina, and Chevron, all of which operate under production sharing contracts and account for 90 percent of the country's total production. Gas reserves are equivalent to almost four times Indonesia's oil reserves and can supply the country for 62 years at current production rates. According to the GOI, over 71 percent of natural gas reserves are located offshore, with the largest reserves found off Natuna Island (28.8%), East Kalimantan (25.2%), South Sumatra (13%) and Papua (12.8%). However, not all of these reserves are commercially viable, due to both the quality of the gas and the distance to market. In 2006, the government announced a policy re-orienting natural gas production to serve the domestic electric power market. Government ministers said Indonesia will honor all existing contracts but not necessarily renew current ones as they expire between 2008 and 2011. In 2006, Indonesia supplied 14% of the world's LNG, down from 26% in 2003. LNG accounts for 41% of the country's total natural gas production and is exported mainly to Japan, South Korea and Taiwan. Pipeline gas exports to Singapore began in 2001, reaching 181.3 BSCF in 2005 (the latest year for which figures are available). A new Sumatra-Singapore pipeline was inaugurated in late 2003. Revenues from gas exports are substantial -- \$10.5 billion in 2006, about 10 percent of Indonesia's total export revenues. Most of Indonesia's gas comes from Natuna (53.56 TSCF in reserves), Kalimantan (47.77 TSCF in reserves) and Sumatra (33.51 TSCF in reserves), but there are large reserves in Papua (24.47 TSCF in reserves) and other areas in the archipelago (27.78 TSCF in reserves). Gross Natural Gas Production by Major Producers (MMSCF) | Company | 2004 | 2005 | 2006 | % | |----------------------------|-----------|-----------|-----------|--------| | Total | 909,932 | 1,067,190 | 1,097,341 | 2.83 | | Pertamina | 383,870 | 379,612 | 368,576 | -2.91 | | ExxonMobil | 507,096 | 379,125 | 322,254 | -15.00 | | ConocoPhillips | 319,317 | 344,886 | 345,070 | 0.05 | | Vico | 329,511 | 251,876 | 208,371 | -17.27 | | BP | 182,209 | 123,668 | 136,799 | 10.62 | | Chevron (Unocal) | 124,199 | 120,343 | 107,225 | -10.90 | | Petrochina/Devon
Energy | 73,668 | 67,629 | 111,090 | 64.26 | | Others | 200,330 | 251,012 | 257,372 | 2.53 | | Total | 3,030,132 | 2,985,341 | 2,954,098 | -1.05 | Source: MIGAS Roughly 55% of Indonesia's natural gas was marketed as LNG or liquefied petroleum gas (LPG) for export, 5.6% for electricity, 6.4% for fertilizer and 3.4% for city gas. Less than 6% was flared. Indonesia lost its title to Qatar as the world's leading exporter of LNG in 2006, according to media reports and industry analysts. Its share of world production dropped from 18.8% in 2005 to 14% in 2006. Indonesia exported 46.1 million tons of LNG in 2006, according to government data. LNG production at Arun and Badak (Bontang) was 22.4 million metric tons (MT) in 2006, a decrease from the 2005 production level of 23.7 million MT. Japan, South Korea and Taiwan were the key markets for LNG. Indonesia began exporting 325 million cubic feet per day (mmcfd) to Singapore via a subsea pipeline from West Natuna under a 22-year contract in 2001. Deliveries of natural gas to Malaysia's Duyong gas platform began in August 2002, under a 20-year contract for 250 mmcfd. Gas sale revenues will likely total \$14.2 billion over the life of both contracts. In August 2003, the South Sumatra-Singapore gas pipeline was completed. It will eventually supply 350 mmcfd over a 20-year contract. ### Lower Subsidies, New Laws Stimulate Domestic Demand Domestically, gas demand comes primarily from fertilizer and petrochemical plants (34%) and the power industry (25%). The GOI has indicated that gas will play a significant role in meeting the country's growing electric power demands. The reduction of fuel subsidies in October 2005, and their elimination for some industrial uses, eased fuel price distortions and made natural gas increasingly competitive as a fuel alternative, stimulating gas demand. The government eliminated the subsidy for industry fuels in 2005 and phased out premium fuel and gasoil subsidies by the end of 2006. In October 2005, state gas company PGN raised industrial gas prices to \$4.5 per mmbtu from \$3.9 per mmbtu. In January 2006 PGN raised prices again to \$5 per mmbtu, and again in 2008 to \$5.60 per mmbtu. Even at that price, however, gas was still equivalent to only about 19 cents per liter of diesel oil compared to the industrial diesel oil price of \$1.20 per liter or the subsidized auto diesel price of 60 cents per liter. In May 2008, PGN agreed to increase its gas sales to PLN by 200 million cubic feet per day under a three year contract at a price of \$5.60 per mmbtu. Gas will be transmitted from PGN South Sumatra to West Java via pipeline. The Oil and Gas Law of 2001 introduced other changes that encourage domestic gas use. The new law permits direct "free market" negotiations of gas contracts between buyer and seller. Previously, production sharing contractors (PSCs) had to sell their gas to the state-owned petroleum company, Pertamina, which in turn sold the gas to the final buyer. Several PSCs report that the GOI's new direct negotiation mechanism is working well and that the upstream authority BP Migas has generally stayed out of the negotiations, except in cases where either the buyer or seller requested its participation. However, MIGAS recently came out against an expansion of the program. These provisions have raised domestic demand estimates and led to a number of new gas sales agreements. BP Migas estimates that by 2018, Indonesia's domestic gas demand will increase to 2.18 TSCF per year. In 2006, domestic gas demand was 1.35 TSCF with 4% growth projected in 2007. Meanwhile, domestic gas sales reached 0.92 TSCF in 2007, a slight increased from 0.85 TSCF in 2006. # **Growing Power Needs Will Drive Gas Demand** Power generation needs in Java and Bali will also drive growing domestic gas demand. Over the last several years, peak power demand grew by an average of six percent annually, while power capacity did not increase. Peak loads on the Java-Bali grid (which accounts for of 80 percent of Indonesia's power demand) reached a record high of 16,251 MW in November 2007, and were projected by PLN to reach 16,995 MW in 2008. As a result, PLN acknowledged that their reserve margin declined from 28% in 2003 to 21% in 2008, and are projected to decline to 14% in 2009. (Note: desired reserve margins are normally between 25 and 30 percent. PLN's numbers are based on declared capacity, rather than reliable capacity. Maintenance on plants can bring down actual capacity and reserve margins.) PLN estimates that Indonesia needs over 23,000 MW in new capacity between 2005 and 2015 to prevent a long-term power crisis and restore its power reserve margin. Much of that new capacity will be fueled by gas and coal. PLN plans to raise natural gas use by the power sector from 17% in 2004 to 40% by 2015. By volume, this means an increase from 483 mmcfd to 1.7 billion cubic feet per day (bcfd) in 2015. Increasing gas consumption in the energy mix makes strong economic sense, particularly with current crude oil price levels. Petroleum-based fuels are expensive – about 6.2 cents per kilowatt hour (kwH), or 2.5 times more costly than gas. PLN spends about \$1.6 billion annually on oil-based fuels and estimates it can save up to \$1 billion per year by switching to gas. This, however, requires a reliable gas infrastructure and a
secure gas supply. The switch is an important element in restoring the financial health of Indonesia's power industry, although low electricity tariffs continue to undermine the industry. At the same time, it also has significant implications for Indonesia's export revenues derived from natural gas. # **Impediments to Domestic Gas Growth** In its Energy Blueprint, the Ministry of Energy and Mineral Resources plans to increase gas's proportion in the national energy mix to 30.6% by 2025 from the current 26.5%. However despite changes spurring gas demand, impediments limit domestic gas growth. The primary obstacles include a limited transmission and distribution system, financing limitations, and continued regulatory uncertainty. To address the inadequate state of gas transmission and distribution networks, state gas utility PGN started four new transmission projects to meet rising power sector demands for gas, as follows: | Projects | Length
(km) | Capacity
(mmscfd) | Comp
letion | |---------------------------------|----------------|----------------------|----------------| | Grissik – W.Java | 661 | 400 | 2007 | | Duri – Medan | 521 | 250 | 2007 | | E. Kalimantan -
Central Java | 1,219 | 1,100 | 2007/
2010 | | E.Java-W.Java | 680 | 350 | 2008/
2010 | Source: PGN In addition to these projects, the GOI is proposing to build an LNG receiving terminal in West Java, to process and distribute gas from existing LNG plants (Bontang), as well as future plants in Papua (Tangguh) and South Sulawesi (Donggi). PGN is extending its distribution network and plans to ship compressed natural gas (CNG) over short to medium distances to remote areas. In addition, PGN is also investigating the feasibility of developing an integrated mini-LNG transportation system. The project will involve a mini-LNG receiving terminal located in Makassar, South Sulawesi, which will ship LNG from the Bontang LNG plant. Many producers require explicit financial guarantees to sell gas domestically. The government's reluctance to provide such guarantees poses another obstacle to domestic gas growth, according to industry observers. In the power industry, a number of PSCs have requested that PLN provide standby letters of credit (SBLC) before investing in long-term gas supply agreements. According to industry analysts, PLN's credit availability with government-linked banks is limited. PLN has asked Bank Indonesia to exclude SBLCs from the legal lending limit to get around this obstacle. Some power analysts suggest that if PLN would permit higher returns on investment, companies would be willing to assume more of this risk themselves. Another constraint to gas development is the absence of a competitive gas pricing system. Under the historic system, prices for gas supply contracts are negotiated on a field-by-field basis between Pertamina and individual producers after the discovery of the gas field. Prices are fixed for a designated supply for the duration of the contract. Hence, the producer's price for gas is different for each PSC. Consumer prices are set on a cost-plus basis. Currently, the negotiated gas price for power generation is far below the global average, in the range of \$4.50 to \$6 per mmbtu, compared to current global natural gas prices, which average around \$11 per mmbtu in mid-2008. The World Bank and the Asian Development Bank (ADB) have urged Indonesia to adopt a pricing regime that creates greater incentives for companies to find and produce gas. A competitive domestic gas price would allow Indonesia to realize the full value and potential of its gas reserves. Without pricing changes, the domestic gas market provides few incentives for the exploration and development of gas fields that are too small to support LNG but more than adequate for domestic gas customers. A second major constraint is the absence of a predictable basis for forecasting the future value of gas, such as an indexed price formula. A final constraint has been the subsidy provided for alternative fuels. ## **Regulations Require Clarification** The current regulatory environment sends mixed signals to investors which inhibits the exploration and development of potential gas reserves. Despite domestic market obligation (DMO) provisions in the 2001 Oil and Gas law promoting gas use and the issuance of downstream Regulation 36, industry players still do not see a clear set of "rules of the game." Industry players say that they want clarification of the exact DMO quantity and whether the government will honor existing PSC contracts. In addition, doubts about contract sanctity, contract extensions, security, and taxation hurt the gas investment climate. The end result of this uncertainty, and the consequent lack of exploration, is stark. According to the American Chamber of Commerce, gas blocks signed before 1971 still account for nearly 60 percent of Indonesia's commercial reserves. Blocks signed after 1990 account for only 14 percent of commercial reserves. ### **Expanding Future Production** Indonesia is blessed with abundant reserves, although there is a geographical mismatch between location of gas reserves and energy needs. The Ministry of Energy and Mineral Resources estimates total gas demand between 2008-2018 will reach 22,200 BSCF, while supply is estimated at 13,231 BSCF. In the long-term, Java's additional gas supply will rely on the development of gas fields outside the island and the completion of pipeline and LNG projects. In addition to geographical constraints, other barriers to developing Indonesia's gas resources include the availability of financing, long project lead-time, and the lack of incentives to explore and exploit gas reserves. Private sector participants identified the following key areas to increase development in the gas sector: - Increase incentives to find and produce natural gas; - Harmonize conflicting laws and eliminate the lengthy bureaucratic process for project approval; - Clarify the gas DMO obligation; - Promote private investment and ownership, through price stability and an equitable cost recovery mechanism; - Address gas reliability concerns for those firms that invest in major gas facilities; and Provide government guarantees for gas payment by state owned enterprises. ### A Trans-ASEAN Gas Pipeline? ASEAN's Energy ministers signed a memorandum of understanding on July 5, 2002 to push ahead with a \$7 billion natural gas pipeline project in a bid to alleviate concerns over supply shortages and to improve economic development. Minister of Energy and Mineral Resources Purnomo Yusgiantoro said the project's masterplan has been completed, and a council will soon be established to oversee the completion of the gas grid. Purnomo said more than 1,000 kilometers of the grid have already been constructed. ASEAN has identified the need for 4,500 kilometers of pipeline to complete the project, which might reach 6,000 kilometers, if the necessary new Indonesian domestic pipelines are included. Purnomo said Indonesia will be a major player in the trans-ASEAN gas pipeline project because of its enormous gas reserves. ASEAN members have previously said that a regional natural gas pipeline, as well as an electricity grid, is the most efficient way for ASEAN countries to prevent a future energy crisis. Indonesia has already developed several pipelines - from West Natuna to Singapore, West Natuna to Malaysia, and from South Sumatra to Singapore. It is also studying a possible pipeline from West Natuna to Thailand. ASEAN members will develop regulations and frameworks for the crossborder supply, transportation and distribution of natural gas throughout the region. This will be supervised by a future ASEAN Gas Consultative Council. The key reason behind the gas grid is the need to reduce oil consumption and to provide backup energy sources for ASEAN members. ASEAN members hope to complete the gas grid by 2020. However, recent press reports indicate that delays in developing Natuna Block D Alpha have delayed the project. ### **Integrated Transmission System** The South Sumatra pipeline is part of state gas company PGN's plan for an integrated gas transmission pipeline system, known as the Integrated Gas Transporation System (IGTS). The IGTS will eventually link the islands of Sumatra, Java, and Kalimantan via a 4,200-kilometer integrated gas pipeline. Reputed to be Southeast Asia's longest, the pipeline is being funded by the World Bank, ADB, other institutions, as well as PGN's own internal funding. PGN's network will flow 2.2 bcfd of natural gas after its scheduled completion in 2010. #### Project One - Grissik-Duri Pipeline Phase One became operational in 1998. The 544-kilometer Grissik/Duri gas transmission pipeline transports 310 mmcfd of natural gas from the Grissik gas plant in ConocoPhillips Indonesia's Corridor PSC in South Sumatra. The project will supply Caltex's Duri Steam Flood Project in Central Sumatra for 15 years. ConocoPhillips is the producer, Caltex is the buyer, and PGN is the pipeline network owner. The Grissik/Duri pipeline project is the first part of an 850-kilometer gas transmission pipeline to link South Sumatra to Singapore. Phase Two, which covers a 530-kilometer leg from Grissik to Singapore by way of Batam Island, was completed in August 2003. Both the Grissik/Duri pipeline and the Grissik/Singapore pipeline have been included in the TransgasIndo pipeline consortium, jointly owned and operated by PGN and a joint venture among ConocoPhillips, Petronas, Talisman, and Singapore Petroleum. # Project Two: South Sumatra—West Java Pipeline This 1,100-kilometer pipeline project provides gas from ConocoPhillips and Pertamina fields in Sumatra to West Java power plants and industrial users. A combination of JBIC loans and proceeds from a PGN bond and IPO offerings funded the construction, which was completed in 2007. Phase I of the project involved construction of a 450 kilometers pipeline from
Pagardewa, South Sumatra to Cilegon and Serpong, West Java. Phase I provides 250 mmcfd of gas from Pertamina's Pagardewa gas field and ConocoPhillips' Grissik field to the Muara Tawar, Tanjung Priok and Muara Karang gas-fired power plants in Jakarta. Phase II connects Grissik to Pagardewa via a 270 km pipeline, a parallel line from Pagardewa to Labuhan Maringgai and a 190 km pipeline from Labuhan Maringgai to Muara Bekasi, and Rawamaju in West Java. Phase II can provide up to 600 mmcfd. PGN completed the procurement tender for the project in 2005 and finished construction two months ahead of schedule in October 2007. This pipeline supplies natural gas from Pertamina's gas fields in Prabumulih to West Java industrial users. In September 2007, the downstream regulator announced a tender worth \$269 million for a 220 km extension of the pipeline from Muara Bekas to Cirebon. The government closed bidding for the project in February 2008 and aims to have gas flowing by 2010. #### Project Three: East Kalimantan-Central Java The most ambitious of the five projects, the 1,200-kilometer East Kalimantan-Java pipeline would transport up to 1.1 bcfd of gas through a combined offshore and onshore pipeline stretching from Kuala Badak, East Kalimantan to Semarang, Central Java. PGN would partially fund the project from a bond and IPO offering. At an estimated cost of \$1.2 billion, PGN will need substantial outside financing. PGN completed the feasibility study of the project and announced the tender in December 2005. PT Bakrie Brothers won the tender in July 2006 and has been seeking financing and gas commitments since that time. Consequently, PGN did not meet its original target to begin project construction in 2007. It is doubtful that they will meet their other goal of flowing first gas in 2010, according to industry analysts and media reports. #### Project Four: East/West Java Pipeline This proposed project will involve construction of a 730 kilometers pipeline stretching from Gresik (East Java) to Cirebon and Muara Bekasi (West Java) along with a 300-kilometer East and Central Java distribution link. The pipeline will have the capacity to transport about 700 mmcfd of natural gas and cost an estimated \$540 million. Currently PGN plans for project construction to start in 2008 with completion in 2010. ### Project Five: Duri – Dumai – Medan Pipeline An extension of the Grissik-Duri project, the 521-kilometer pipeline will transport gas from Duri, Riau to Medan, North Sumatra. The project will be the northern extension of an integrated Sumatra transmission network and supply gas to Asahan Power. PGN, Kondur Petroleum and Asahan Power signed an MOU in October 2004 for the sale of 80-140 mmcfd gas through the pipeline. PGN plans to finance the estimated \$574 million project via internal and external finance lending. In March 2008, PGN pushed back the start date for construction to sometime in 2009. ## LNG AND LPG Indonesia lost its title to Qatar as the world's leading exporter of LNG in 2006, according to media reports and industry analysts. Its share of world production dropped from 18.8% in 2005 to 14% in 2006. Indonesia exported 46.1 million tons of LNG in 2006, according to government data. LNG production at Arun and Badak (Bontang) was 22.4 million metric tons (MT) in 2006, a decrease from the 2005 production level of 23.7 million MT. Currently, Indonesia has the capacity to produce a total of 31.6 million tons of LNG at the Arun plant in North Sumatra and the Badak (Bontang) plant in East Kalimantan. LNG is still one of the country's significant foreign exchange earners. LNG exports were valued at \$10.4 billion in 2006, a 14 percent increase compared with the \$9.13 billion earned in 2005. Japan, South Korea and Taiwan were the key markets for LNG. World LNG Trade, 2006 | Exporting | billion
m3 | Percent | |-------------------|---------------|---------| | Indonesia | 29.57 | 14% | | Malaysia | 28.04 | 13% | | Algeria | 24.68 | 12% | | Qatar | 31.09 | 15% | | Trinidad & Tobago | 16.25 | 8% | | Nigeria | 17.58 | 8% | | Australia | 18.03 | 9% | | Brunei | 9.81 | 5% | | Oman | 11.54 | 5% | | UAE | 7.08 | 3% | | USA | 1.72 | 1% | | Libya | 0.72 | 0% | | Egypt | 14.97 | 7% | | Total | 211.08 | 100% | Source: BP Statistical Review Indonesia signed its first long-term LNG contract in 1973, with the first shipment from Bontang in 1977 and the first shipment from Arun in 1978. Indonesia signed a number of additional LNG contracts between 1973 and 1995. Indonesia's LNG exports are under long-term contracts between Pertamina and its customers. Pertamina's role was reinforced in June 2004 when BP Migas appointed Pertamina as the sole sales agent for LNG sales to South Korea and Taiwan. # **New LNG Sales and Contract Extensions** LNG prices are on an upward trend. In its most recent contract extension signed with Indonesia, Japanese buyers agreed to pay as much as \$15.90/mmbtu, a large increase over the \$5.18/mmbtu they paid in 2004. Indonesia did not gain the full benefit from rising global prices, as LNG exports have declined due to falling production, a costly domestic fertilizer support policy, and the more recent reorientation of gas for domestic use. Through 2007, the government cut delivery of a total of 72 cargoes to foreign buyers, especially Japan. As compensation, in March 2008, Indonesia agreed to a contract extension with Japanese firms to export a total of 25 million MT over a period of 10 years through 2021, according to Pertamina executives in testimony before the national parliament in March 2008. Indonesia will export 3 million MT in the first five years and 2 million MT per year in the subsequent 5 years. Under the existing Japanese contracts that expire in 2011, Indonesia is obliged to ship 12 million MT per year. The Japanese buyers agreed to pay US\$15.90 per mmbtu if the bench mark crude price is \$100 per barrel. The price will go up or down along with the changes in the crude price. #### Arun The Arun LNG plant is operated by the PT Arun Natural Gas Liquefaction Company, of which 55 percent is owned by Pertamina, 30 percent by Mobil LNG Indonesia Inc. (an ExxonMobil affiliate) and 15 percent by Japan Indonesia LNG Company (JILCO). ExxonMobil/BP Migas is the sole supplier of natural gas to Arun, whose production capacity is now about 6.4 million MT per annum. Aceh gas production peaked in 1995 and gas deliveries to the six-train PT Arun LNG plant then started on a steady decline. ExxonMobil has extracted about 90 percent of the gas reserves in the field and committed reserves will run out entirely in 2018. The Arun facility produced 5.6 million MT in 2004, a decline from 6.6 million MT in 2003, and is expected to discontinue operations in 2014. Due to the normal decline in the Arun fields there is insufficient gas to supply all domestic fertilizer plants. The government requested that ExxonMobil divert part of its gas production from elsewhere in Indonesia to fertilizer firm Pupuk Iskandar Muda (PIM). The result was a cut in Arun's delivery of export cargoes, which required the GOI to turn to the spot LNG market to meet its contractual commitment to export buyers. Arun's export commitment was 75 cargoes in 2005. The government needed to acquire between eight and ten LNG cargoes from abroad in 2005 to maintain gas supply to fertilizer plants and still comply with its LNG contractual requirements. The Arun area fields include: the original Arun field; the South Lhoksukon A and D gas fields, located 15 kilometers from Arun; the Pase A and B gas fields, located north of Arun; and the North Sumatra Offshore (NSO) gas field. The NSO field sits 100 km offshore from the Arun LNG plant. #### **Bontang** The eight-train (A through H) Bontang facility in Badak, East Kalimantan is the largest LNG plant in the world and has 21.6 million MT of production capacity. The facility marked its 600th LNG shipment in November 2005. The plant is operated by PT Badak NGL Company, which is 55-percent owned by Pertamina, 20-percent by Vico (which in turn is 50-percent owned by BP), 10-percent by TotalFinaElf, and 15-percent by Japan Indonesia LNG Company (JILCO). Gas is supplied from a production sharing arrangement among Pertamina, Chevron, Vico and Total. LNG production from the Bontang facility in 2004 declined to 19.6 million MT from 20.1 million MT in 2003. In 1995, Pertamina signed two 20-year contracts for Bontang's "H" train with the Korea Gas Company and the Chinese Petroleum Corporation (Taiwan). Indonesia also advanced plans to build a ninth LNG train (train I) at the Bontang facility. The 3 million MT per year train is scheduled for 2007 and will increase annual production by 25 million MT. Bontang experienced a variety of challenges that constrained its ability to provide gas for both LNG production and feedstock for national fertilizer plants in East Kalimantan. The three gas suppliers (Total, Vico and Chevron) experienced problems with underproduction or inconsistent production due to maintenance, accidents or low field performance, all of which led to gas supply shortages to the plant. Despite shortfalls, the GOI diverted gas from Bontang's producers so that Pertamina could sell subsidized gas to a national fertilizer plant group and two small Japanese-owned plants. In 2005, the GOI renegotiated Bontang contracts, cutting 42 cargoes and leaving Bontang with 335 cargoes for export. #### Tangguh BP is the major shareholder and operator of the Tangguh LNG project, which encompasses three PSCs in the Berau-Bintuni Bay region of western Papua. The Tangguh gas fields contain 14.4 TCF of proven and certified natural gas reserves. The LNG processing plant will produce seven million MT of LNG per year from two initial processing trains. Following final Indonesian government approval in March 2005, BP appointed a consortium, composed of Kellogg Brown Root (KBR), JGC Corporation, and PT Pertafenikki, as contractors to
build the Tangguh project. BP Indonesia holds a 37.16% stake, with the balance shared by CNOOC (16.96%), Mitsubishi (16.30%), Nippon (12.23%), KG (10.00%), and LNG Japan (7.35%). The Indonesian government and BP have secured four market commitments for 7.65 million MT of Tangguh's LNG. In July 2004, the project won a contract to supply 550,000 MT of LNG per year to South Korean steel maker POSCO for 20 years. In August 2004, the project also signed another supply contract of 800,000 MT of LNG per year to South Korea's K Power for a 20-year term starting 2006. In addition, in 2002 the project was awarded a contract to supply 2.6 million MT of LNG per year to China's Fujian province for a 25-year term beginning in 2007. It also signed a HoA in 2003 with the U.S. firm Sempra Energy to supply 3.7 million MT of LNG for a 20-year term beginning in 2007. BP says Tangguh gas will begin flowing in late 2008 with deliveries to customers commencing in early 2009. ## **Liquid Petroleum Gas** LPG production declined precipitously to 1.279 million MT in 2006 from 1.818 million MT in 2005, while exports declined from 1.015 million MT in 2005 to 254,700 MT in 2006. Declining exports to Japan accounted for the largest drop from 865,000 MT in 2005 to 39,900 MT in 2006. Indonesia scrapped a plan to increase gradually the price of 12kg and 50 kg canisters of LPG to market levels in September 2008, despite plans to keep subsidized prices on 3 kg canisters. Plans to make LPG a non-subsidized alternative to kerosene are on hold. ## PETROCHEMICALS AND FERTILIZERS #### Introduction The Indonesian petrochemical industry is progressing slowly towards recovery after the late-1990s economic crisis. The industry has relied on an abundant natural resource base of crude oil and natural gas and a large and growing market of more than 240 million people. It has been constrained by a lack of integration between the petroleum and petrochemical industries. The Asian economic crisis damaged the petrochemical industry. Many of the remaining companies have heavy debts. Indonesia's anemic investment climate significantly limits further interest in this sector. Since 2005 petrochemical producers have also faced high prices for basic materials as a result of soaring global crude prices. In the last several years Indian, Japanese, and Chinese investors have expressed strong interest in investing in this sector, according to media reports, though actual investments have been slow in materializing. The sector players have called for additional production capacity as growing demand and limited capacity have translated into increased imports of a number of key petrochemicals. They contend that the country is missing opportunities for job creation, foreign exchange revenues and a domestic buffer from international price changes. The Tuban petrochemical project completion in 2006 gave the sector a boost. The complex will add to Indonesia's production capacity of paraxylenes, benzene, and toluene. In 2005, PT Petrokimia Nusantara Interindo (PENI), Indonesia's largest polyethylene producer, was acquired by Malaysia's Titan Chemical Corp, an integrated petrochemical producer controlled by Malaysia's state-owned asset management company Permodalan Nasional Bhd. Japan's Marubeni Corporation also divested its shareholding in Chandra Asri Petrochemical Complex (CAPC) to Commerzbank International Trust Singapore in 2005. CAPC was one of the companies restructured as a result of the financial crisis. CAPC owed \$463.6 million to the Indonesian Bank Restructuring Agency (IBRA) and \$731 million to private lenders, led by Marubeni Cooperation of Japan. In 2002, Marubeni agreed to convert \$147 million of its loans into a 24.59% equity share in CAPC. CAPC produces ethylene, propylene and polyethylene. #### **Tariff Reduction** The GOI had previously committed to reduce petrochemical product tariffs to comply with the Common Effective Preferential Tariff (CEPT) of the ASEAN Free Trade Agreement (AFTA). In 1998, the government lowered import tariffs on petrochemical products (ethylene, propylene, styrene, polyethylene, polypropylene, polystyrene and polyvinyl chloride) and their derivatives from 25-35% down to 10-20%, effective January 1, 1999. Ministry of Finance Decree No. 187/2000 in May 2000 went a step further by reducing import tariffs for 708 items, including upstream and midstream petrochemical products. This decree lowered import duties on selected petrochemical products (ethylene, propylene, styrene, polyethylene, polypropylene, and their derivatives) as of June 1, 2000. In 2003 the GOI decided to postpone further reductions, however, saying that current rates already were quite low at a range between 0-10%. Import Tariffs, Selected Petrochemical Products (percent) | Product | MFN
Rate | CEPT
Rate | |--------------------|-------------|--------------| | Ethylene | 5 | 5/0 | | Propylene | 5 | 5/0 | | Polyethylene | 10/5 | 5/0 | | Polypropylene | 10/5 | 5 | | Polysterene | 10/5 | 5 | | Polyvinyl Chloride | 5 | 5 | ## **Major Products** #### Benzene & Paraxylene Benzene and paraxylene have long been produced by Pertamina's Cilacap refinery with a declared production capacity of 108,000 tons per year and 252,000 tons per year, respectively. In 2006, Tuban Petrochemical opened a plant with a capacity of 300,000 tons of benzene and 500,000 tons of paraxylene per year. Due to significant domestic and international demand, the Tuban plant has been producing above capacity for paraxylene. #### Pure Terephtalic Acid (PTA) Since 1998, five PTA plants have been in operation – Pertamina Plaju Aromatic, Bakrie Kasei PTA, Amoco Mitsui PTA Indonesia, Polysindo Eka Perkasa and Polyprima Karya Reksa, with a combined capacity of 1.98 million MT per year. PTA is produced from paraxylene and is used as raw material for polyester production in the textile industry. The growth of Indonesia's textile industry and the demand for polyester raw materials provided the stimulus for Pertamina and private investors to enter into PTA production. The bulk of production is sold to Indonesian polyester makers and for export purposes. In 2006 PTA production increased 5% to 1.845 million MT from 1.76 million MT in 2005. Three Japanese partners led by Mitsubishi Kasei Corp. own Bakrie Kasei, the largest PTA producer in Indonesia with a total capacity of 640,000 tons per year. (PT Bakrie Brothers sold its 20% share in the company to its former partners in late 2000). Bakrie Kasei's first PTA production unit commenced operation in 1994 and the second unit in 1996. Amoco-Mitsui PTA Indonesia, a joint venture of Amoco Chemical (50%), now incorporated into BP, Mitsui Petrochemical Industries (45%) and Mitsui Company (5%), commissioned a PTA factory in Merak, West Java, in February 1998, with an annual production capacity of 420,000 MT per year. PT Polysindo Eka Perkasa of the Texmaco Group started a PTA plant operation in April 1997 with a capacity of 340,000 MT per year. PT Polyprima Karyareksa of the Napan group commenced commercial production in 1997 with an annual capacity of 350,000 tons. Pertamina Plaju Aromatics has an annual capacity of 225,000 tons. #### Polypropylene (PP) Three plants, with a combined production capacity of around 600,000 tons per year, produce polypropylene, which is a basic feedstock for plastic packaging material made from propylene. The three are Pertamina's plant in Plaju, South Sumatra (annual production capacity of 45,000 tons), Tri Polyta Indonesia's plant in Cilegon, West Java (annual capacity of 360,000 to 380,00 tons) and Polytama Propindo, Indramayu, West Java (annual capacity of 180,000 tons). Production of PP increased 2% to 536,000 tons in 2006. #### Ethylene Chandra Asri Petrochemical Center (CAPC) is the only ethylene producer in Indonesia, with an annual capacity of 550,000 tons. Actual production in 2006 of 490,000 tons (89% utilization) is well below the country's annual demand of over 900,000 tons. As a result almost half of ethylene demand is supplied through imports. #### Polyethylene (PE) Indonesia has a PE production capacity of 750,000 tons from its 2 producers, PT Petrokimia Nusantara Interindo (PENI) and CAPC. Indonesia's first polyethylene plant, PT PENI in Merak, West Java, came on stream in 1993, with an annual production capacity of 250,000 MT. In August 1998, the company completed its expansion project and increased its annual capacity to 450,000 MT. CAPC's polyethylene production capacity is 300,000 MT. National production was below capacity at 470,000 tons in 2006, a plant utilization of 63%. Current demand for propylene is around 700,000 tons and demand for raw materials of plastics in Indonesia is growing around 8% per year. #### Methanol The country produced 690,000 tons of methanol in 2006, down 7% from 2005's 740,000 tons and a sharp drop from 2003's production of 792,000 tons. Prior to 1998, methanol was produced only by Pertamina's Bunyu Refinery, now operated by PT Medco Methanol Bunyu. PT Kaltim Methanol Industry in Bontang, East Kalimantan, came on stream in 1998, and brought Indonesian methanol annual production capacity to 990,000 MT. PT Kaltim Methanol has plans to be a major methanol supplier to Asia. The first shipment of methanol to Japan was in March 1998. PT Kaltim Methanol is 85% owned by Japan's Sojitz Corporation (formerly Nissho Iwai Corporation). The plant has an annual production capacity of 660,000 MT. ### The Projects The long-suspended \$2.3 billion Trans Pacific Petrochemical Indonesia (TPPI) project in Tuban, East Java was completed in 2006. It resumed construction in June 2004 following approvals from Japanese creditors and a GOI guarantee letter for the project in 2003. The loan facility provided Pertamina with \$400 million to fund the remainder of the project. The Tuban Petrochemical Project is owned by Trans Pacific Petrochemical Indonesia (TPPI), originally a subsidiary of the Tirtamas Group. The group
transferred majority ownership of the project to the state asset management company PPA (formerly IBRA) in 1998 after the conglomerate failed to repay \$635 million in bank loans. At the time of suspension, Tirtamas had already completed 65% of construction. PPA and Tirtamas set up a new company, Tuban Petro, to manage the restructuring process. Consequently through Tuban Petro, PPA and Pertamina hold 59.5% and 15% respectively in the project. Other stakeholders include Siam Cement of Thailand, Sojitz Corporation (formerly Nissho Iwai) and Itochu Corporation. Recent news reports have indicated that Pertamina is interested in buying PPA's share of TPPI. The completed plant has an annual production capacity of 3.6 million tons per year. The complex produces aromatic products consisting of paraxylene (500,000 tons), benzene (300,000 tons), toluene (100,000 tons), and orthoxylene (120,000 tons). It has greatly reduced imports of these products and can potentially replace of \$1 billion of imports per year, according to GOI officials. In addition to the above products, the complex also produces 1 million tons of naphtha and 1.6 million tons of kerosene and diesel. #### **Fertilizers** Installed production capacity at Indonesia's 20 fertilizer plants, operated by five state-owned companies, is 7.85 million MT of urea and 1.95 million MT per year of other fertilizers (SP-36, ZA, and NPK). Fertilizer production in 2007 was 7.9 million MT, up from 7.0 million MT in 2006, although urea production, at 5.9 million MT, has been flat for years, due largely to declining production of natural gas near many fertilizer plants. Increasing fertilizer production is in line with rising demand this decade. Designated a strategic commodity, the GOI requires state-owned fertilizer companies to focus on meeting domestic demand first, rather than exports. As a result they exported no fertilizer in 2006 and 2007 exports were only 690,000 MT of urea. Production of non-urea fertilizer is insufficient to meet domestic demand, and fertilizer imports jumped by 20% or more than 2 million tons in 2007. The largest category of imports was potassium chloride, which is used as an additive to enhance the performance of other fertilizers. It is mainly used by soybean, tobacco and tea producers. The fertilizer industry used around 205 BSCF of natural gas in 2006. Until September 2006, the GOI gave natural gas to the industry at a subsidized price ranging from \$1 to \$3 per mmbtu. Currently, the GOI gives the subsidy to each supplier based on the difference between cost of goods sold (COGS) and the retail price. Despite strong domestic and foreign demand for fertilizer, the industry is struggling for survival. Difficulties in obtaining adequate gas supplies for fertilizer plants in Indonesia has became more severe in the past few years, leading ultimately to the shuttering of the production line at ASEAN Aceh Fertilizer (AAF) plant in 2003 and its liquidation in August 2005. AAF began its production in 1983, with shares controlled by Indonesia (60%), Malaysia (13%), the Philippine (13%), Thailand (13%), and Singapore (1%). Its plant had a capacity of 1.6 million tons per year. At the end of 2007, the state-owned fertilizer company PT Pupuk Sriwijaya (Pusri) said it was continuing with its four-year, \$2.8 billion upgrade plan for its four plants. As part of the plan, they intend to switch from natural gas to coal to cut costs. In January 2008, West Kalimantan government officials announced their intention to build the world's largest organic fertilizer plant with a peak production capacity of 300,000 tons per year, according to official Indonesian government media. The plant will begin operations in mid-2008 with an initial production level of 30,000 tons per year. The plant will rely mainly on chicken droppings for its feedstock. # APPENDIX 1: KEY ECONOMIC INDICATORS APPENDIX 1.1: DOMESTIC ECONOMY, TRADE AND INVESTMENT | APPENDIX 1.1: D | | | | | | | |-------------------------------------|----------|---------------------------------------|----------|---------------------------------------|----------|-----------| | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | | Population (Mln) | 208 | 211 | 213 | 216 | 219 | 222 | | GDP at current prices (Rp Trillion) | 1,684 | 1,898 | 2,087 | 2,303 | 2,730 | 3,338 | | Real GDP growth (%) | 3.4 | 4.3 | 4.5 | 5.1 | 5.6 | 5.5 | | Avg. Exchange Rate (Rp/\$) | 10,265 | 9,220 | 8,520 | 8,939 | 9,705 | 9,130 | | GDP (\$Bln) | 141 | 174.7 | 209.7 | 257.6 | 281.3 | 365.6 | | GDP per capita (\$) | 679 | 829 | 985 | 1,182 | 1,277 | 1,663 | | Gov't Spending (as % of GDP) | 20.2 | 20.4 | 18.1 | 18.6 | 20.7 | 19.4 | | Consumer Price Inflation (%) | 12.6 | 10.0 | 6.0 | 6.4 | 17.1 | 6.6 | | Foreign and Domestic Debts (\$Bln) | 135.6 | 147.6 | 138.2 | 206.9 | 200.2 | 204.6 | | - Foreign Debts | 71.4 | 74.7 | 81.7 | 137.4 | 133.5 | 128.7 | | - Domestic Debts | 63.4 | 72.9 | 56.6 | 69.5 | 66.7 | 75.9 | | Debt to GDP Ratio (%) | 93 | 72 | 58.3 | 80.3 | 71.2 | 56.0 | | Unemployment (%) | 9 | 10 | 9.5 | 9.7 | 10.3 | 9.75 | | International Trade (US\$Million) | | | | | | | | Exports – Total | 57,365.0 | 59,165.4 | 64,108.9 | 72,164.4 | 85,565.7 | 100,690.3 | | Growth Rate of Total Exports (%) | -12.3 | 3.1 | 6.8 | 12.6 | 18.6 | 17.7 | | Oil and Gas | 12,560.0 | 12,858.2 | 15,233.5 | 17,684.0 | 19,249.1 | 21,188.3 | | Oil and Gas as % to total | 21.9 | 21.7 | 23.8 | 24.5 | 22.5 | 21.0 | | Non-Oil and Gas | 44,805.0 | 44,896.0 | 47,380.4 | 54,482.0 | 66,316.6 | 79,502.0 | | Major Export Markets | | | | | | | | Japan | 13,010.0 | 12,045.0 | 13,603.5 | 15,962.1 | 9,618.8 | 12,204.4 | | USA | 7,749.0 | 7,559.0 | 7,373.7 | 8,767.1 | 9,456.0 | 10,657.5 | | Singapore | 5,364.0 | 5,349.0 | 5,349.1 | 5,997.9 | 7,066.9 | 7,811.0 | | China | 2,200.7 | 2,902.9 | 3,802.5 | 4,604.7 | 3,895.2 | 5,450.0 | | European Union | 7,745.0 | 7,898.0 | 7,956.8 | 8,969.1 | 10,145.8 | 11,960.8 | | Growth Rate, Exports to US (%) | -9.4 | -1.3 | -2.5 | 18.9 | 7.9 | 12.7 | | Imports – Total | 34,668.0 | 35,652.0 | 39,546.9 | 50,615.0 | 57,547.3 | 61,078.1 | | Growth Rate of Total Imports (%) | 2.6 | 2.8 | 10.9 | 28.0 | 13.7 | 6.1 | | Major Country of Origin | | | | | | | | Japan | 4,690.0 | 4,409.0 | 4,228.3 | 6,081.6 | 6,869.7 | 5,475.3 | | China | 1,842.7 | 2,427.4 | 2,957.5 | 4,101.3 | 4,560.3 | 5,503.7 | | USA | 3,207.0 | 2,640.0 | 2,694.8 | 3,225.9 | 3,797.2 | 3,973.0 | | Thailand | 986.0 | 1,190.7 | 4,155.1 | 2,771.6 | 3,050.9 | 2,936.3 | | Singapore | 3,147.0 | 4,100.0 | 4,155.1 | 6,082.8 | 2,915.2 | 3,706.0 | | European Union | 4,047.0 | 3,576.0 | 3,554.2 | 5,359.0 | 5,731.2 | 5,986.8 | | Growth Rate, Imports from US | | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | | (%) | -5.9 | -18.8 | 2.1 | 19.7 | 17.7 | 4.6 | | Trade Balance | 22,697.0 | 23,513.4 | 24,562.0 | 21,549.4 | 28,018.4 | 39,612.2 | | Foreign Investment (US\$Mln) (a) | | | | | | | | UK | 723 | 720 | 966 | 1,317 | 1,529.1 | 1,038.1 | | Singapore | 1,141 | 3,328 | 519 | 604 | 1,267.0 | 1,993.5 | | Japan | 772 | 510 | 1,252 | 1,685 | 915.9 | 443.6 | | S. Korea | 369 | 370 | 122 | 403 | 617.5 | 877 | | Australia | 779 | 232 | 125 | 481 | 513.5 | 49 | | Malaysia | 2,240 | 72 | 155 | 482 | 485.5 | 2231.9 | # APPENDIX 1: KEY ECONOMIC INDICATORS | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | |-------------------------------|-----------|----------|-----------|-----------|----------|----------| | Netherlands | 89 | 244 | 99 | 259 | 472.3 | 78.6 | | China | 6,055 | 33 | 248 | 22 | 204.7 | 126.9 | | Taiwan | 72 | 38 | 137 | 69 | 129.5 | 218.5 | | Hong Kong | 40 | 1,712 | 170 | 20 | 101.9 | 398.6 | | USA | 73 | 468 | 174 | 133 | 91.3 | 161.6 | | Germany | 43 | 36 | 171 | 30 | 40.1 | 20 | | Others | 2,649 | 1,981 | 9,070 | 4,830 | 7,211 | 7,987 | | TOTAL INVESTMENT
APPROVALS | 15,045.00 | 9,744.00 | 13,207.20 | 10,334.30 | 13,579.3 | 15,624.6 | | Oil and Gas Investment (b) | 4,202.00 | 3,418.00 | 5,305.00 | 5,558.00 | 8,167.00 | 8,524.00 | Source: Migas, BPI, State Budget (b) Petroleum company expenditures ### **APPENDIX 1.2: GOVERNMENT BUDGET** (Rp Trillion) | | 2003 | 2004 | 2005 | 2006 | 2007 | |--------------------|---------|----------|----------|----------|----------| | | Revised | Audited | Audited | Audited | Audited | | | Budget | Budget | Budget | Budget | Budget | | Total Revenues | 336.155 | 403.105 | 493.919 | 636.154 | 706.110 | | Tax revenues | 254.140 | 280.559 | 347.031 | 409.203 | 490.989 | | Non-tax revenues | 82.015 | 122.546 | 146.888 | 226.951 | 215.121 | | Natural resources | 59.295 | 91.543 | 110.467 | 167.474 | 132.893 | | Oil and gas | 56.095 | 85.259 | 103.762 | 158.086 | 124.784 | | Non-oil and gas | 3.200 | 6.284 | 6.705 | 9.388 | 8.109 | | Others (a) | 22.720 | 31.003 | 36.421 | 59.477 | 82.228 | | Grants | - | 0.262 | 1.305 | 1.834 | 1.698 | | Expenditures | 342.696 | 426.715 | 511.619 | 666.212 | 757.651 | | Central Government | 253.714 | 296.992 | 361.155 | 440.032 | 504.625 | | Routine | 163.119 | 191.725 | 207.501 | 199.516 | 224.744 | | Subsidies (b) | 25.465 | 91.529 | 120.765 | 107.432 | 150.215 | | Development (c) | 65.130 | 13.738 | 32.889 | 133.084 | 129.666 | | Transfer to Region | 88.982 | 129.723 | 150.464 | 226.180 | 253.026 | | Balance | (6.541) | (23.610) | (17.700) | (30.058) | (51.541) | Source: Department of Finance - (a) Include profit transfer, other non tax revenue and BI surplus - (b) Includes fuel subsidy - (c) Includes social assistance expenditure ⁽a) Figures are investment approval and do not include investment in the oil and gas sector # APPENDIX 1: KEY ECONOMIC INDICATORS ## **APPENDIX 1.3: BALANCE OF PAYMENTS** (US \$ Billion) | | | (| , 21111011) | | | | | |------------------------|-------|-------|-------------|-------|-------|-------|-------| | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | | Exports (fob) | 65.4 | 57.4 | 59.2 | 64.1 | 72.2 | 87.0 | 103.5 | | - Oil/Gas | 15.1 | 12.6 | 12.9 | 15.2 |
17.7 | 20.2 | 22.9 | | - Non-Oil\Gas | 50.3 | 44.8 | 46.3 | 48.9 | 54.5 | 66.8 | 80.6 | | Imports (fob) | -40.4 | -34.7 | -35.7 | -39.5 | -50.6 | -69.5 | -73.9 | | - Oil/Gas | -6 | -15.8 | -6.7 | -7.8 | -11.2 | -16.0 | -16.2 | | - Non Oil/Gas | -34.4 | -28.9 | -29.0 | -31.7 | -39.5 | -53.4 | -57.7 | | Services | -9.8 | -9.9 | -9.9 | -11.7 | -10.9 | -9.1 | -10.1 | | - Transportation | -4.3 | -4.2 | -4.1 | -4.0 | -3.2 | -4.6 | -6.1 | | - Travel | 1.8 | 1.9 | 2.0 | 1.0 | 1.3 | 0.9 | 0.8 | | - Other | -7.2 | -7.6 | -7.8 | -8.7 | -8.9 | -5.5 | -4.9 | | Income (net) | -8.4 | -6.9 | -7 | -6.1 | -8.8 | -12.7 | -14.3 | | - Direct Investment | -3.6 | -3.2 | -3.2 | -2.7 | -5.4 | -9.3 | -10.1 | | - Portfolio Investment | 1.1 | 1.2 | 0.8 | 0.7 | 0.7 | -0.5 | -1.5 | | - Other Investment 1) | -6.0 | -5.0 | -4.6 | -4.1 | -4.0 | -2.9 | -2.6 | | Current Transfers | 1.2 | 1.0 | 1.3 | 1.5 | 1.1 | 4.8 | 4.9 | | CURRENT ACCOUNT | 8.0 | 6.9 | 7.8 | 8.1 | 3.1 | 0.5 | 10.1 | Source: Bank Indonesia APPENDIX 1.4: SELECTED FOREIGN EXCHANGE RATE AGAINST RUPIAH | End of period | US\$ | Yen | Aus\$ | Sing\$ | Can\$ | UK
Pound | Euro | |---------------|--------|-------|-------|--------|-------|-------------|--------| | 1996 | 2,383 | 21 | 3,310 | 1,705 | 1,745 | 4,037 | - | | 1997 | 4,650 | 36 | 4,923 | 2,773 | 3,247 | 7,709 | - | | 1998 | 8,025 | 70 | 4,923 | 4,836 | 5,182 | 13,336 | - | | 1999 | 7,100 | 70 | 4,622 | 4,260 | 4,886 | 11,495 | 7,148 | | 2000 | 5,995 | 84 | 5,319 | 5,539 | 6,389 | 14,300 | 8,912 | | 2001 | 10,400 | 79 | 5,309 | 5,620 | 6,544 | 15,080 | 9,188 | | 2002 | 8,940 | 75 | 5,065 | 6,454 | 5,672 | 14,335 | 9,369 | | 2003 | 8,465 | 79 | 6,347 | 4,977 | 6,541 | 15,076 | 10,643 | | 2004 | 9,290 | 95 | 7,242 | 5,686 | 7,717 | 17,889 | 12,652 | | 2005 | 9,830 | 88 | 7,207 | 5,907 | 8,448 | 16,947 | 11,733 | | 2006 | | | | | | | | | January | 7,050 | 8,436 | 7,050 | 5,768 | 8,177 | 16,616 | 11,361 | | February | 6,801 | 8,356 | 6,801 | 5,679 | 8,090 | 16,052 | 10,933 | | March | 6,378 | 8,123 | 6,378 | 5,596 | 7,757 | 15,821 | 10,893 | | April | 6,625 | 8,111 | 6,625 | 5,543 | 7,805 | 15,797 | 10,990 | | May | 7,036 | 8,667 | 7,036 | 5,849 | 8,385 | 17,354 | 11,858 | | June | 6,909 | 8,532 | 6,909 | 5,854 | 8,383 | 17,050 | 11,822 | | July | 6,945 | 8,350 | 6,945 | 5,742 | 8,023 | 16,892 | 11,568 | | August | 6,946 | 8,295 | 6,946 | 5,787 | 8,206 | 17,334 | 11,676 | | September | 6,907 | 8,267 | 6,907 | 5,819 | 8,310 | 17,340 | 11,732 | | October | 7,009 | 8,182 | 7,009 | 5,833 | 8,095 | 17,316 | 11,585 | | November | 7,197 | 8,318 | 7,197 | 5,937 | 8,052 | 17,855 | 12,068 | | December | 7,134 | 8,001 | 7,134 | 5,879 | 7,774 | 17,697 | 11,858 | Source: Bank Indonesia Mid-Rate ## APPENDIX 2: OIL AND GAS CONTRIBUTION TO THE ECONOMY APPENDIX 2.1: OIL AND GAS CONTRIBUTION TO DOMESTIC REVENUES (Rp Trillion) | FY | Domestic
Revenues | Oil/Gas
Revenues (a) | Oil /Gas as
% total
Revenue | Fuel
Subsidy | Fuel Subsidy to
Expenditure (%) | |-----------|----------------------|-------------------------|-----------------------------------|-----------------|------------------------------------| | 1992/93 | 48.9 | 15.3 | 31.4 | 0.7 | 1.4 | | 1993/94 | 56.1 | 12.5 | 22.3 | 1.3 | 2.3 | | 1994/95 | 66.4 | 13.5 | 20.4 | 0.7 | 1 | | 1995/96 | 71.6 | 16.1 | 22 | - | - | | 1996/97 | 78.2 | 20.1 | 25.7 | 1.4 | 1.8 | | 1997/98 | 108.2 | 35.4 | 32.7 | 9.8 | 9.1 | | 1998/99 | 157.5 | 41.4 | 26.3 | 27.2 | 18.2 | | 1999/00 | 187.8 | 58.5 | 31.2 | 35.8 | 17.8 | | 2000 b) | 204.9 | 85.3 | 41.6 | 51.1 | 25.0 | | 2001 | 286.8 | 89.7 | 31.3 | 68.4 | 23.8 | | 2002 | 301.9 | 74.2 | 24.6 | 30.3 | 10.0 | | 2003 | 340.7 | 80.4 | 23.6 | 30 | 8.0 | | 2004 | 407.8 | 86.0 | 21.1 | 69.0 | 15.8 | | 2005 b) | 379.6 | 60.7 | 16.0 | 19.0 | 4.8 | | 2005 R c) | 484.5 | 146.3 | 30.2 | 76.5 | 14.9 | | 2005 R d) | 540.1 | 175.8 | 32.5 | 89.2 | 15.8 | | 2006 b) | 625.2 | 183.8 | 29.4 | 54.3 | 8.4 | | 2007 | 690.0 | 145.0 | 21.0 | 56.6 | 7.6 | Source: Department of Finance - a. April December (beginning in 2000 GOI changed fiscal year from Apr-Mar to Jan-Dec) - b. Budget - c. Budget Revision - d. 2nd Budget Revision APPENDIX 2.2: OIL AND GAS CONTRIBUTION TO FOREIGN TRADE (US\$ Million) | | Ex | xports (FOB) | | | Imports (CIF) | | |------|-----------|--------------|------------------|--------------|---------------|------------------| | Year | Oil & Gas | Total | Oil & Gas
(%) | Oil &
Gas | Total | Oil & Gas
(%) | | 1996 | 11,722 | 49,815 | 23.5 | 3,596 | 42,929 | 8.4 | | 1997 | 11,623 | 53,444 | 21.8 | 3,924 | 41,680 | 9.4 | | 1998 | 7,872 | 48,848 | 16.1 | 2,654 | 27,337 | 9.7 | | 1999 | 9,792 | 48,665 | 20.1 | 3,681 | 24,003 | 15.3 | | 2000 | 14,367 | 62,124 | 23.1 | 6,020 | 33,515 | 18.0 | | 2001 | 12,636 | 56,321 | 22.4 | 5,472 | 30,962 | 17.7 | | 2002 | 12,858 | 59,165 | 21.7 | 7,241 | 38,310 | 18.9 | | 2003 | 15,234 | 64,109 | 23.8 | 8,457 | 42,196 | 20.0 | | 2004 | 17,682 | 72,164 | 24.5 | 12,136 | 55,009 | 22.1 | | 2005 | 19,232 | 85,660 | 22.5 | 17,458 | 57,701 | 30.3 | | 2006 | 21,188 | 100,690 | 21.0 | 18,975 | 61,078 | 31.1 | Source: BPS (Statistic National Bureau) # APPENDIX 3: SUMMARY OF OIL AND GAS STATISTICS ## **APPENDIX 3: STATISTICS SUMMARY** | | THIENDI | X 5. DIMI | 181108 80 | IVIIVII/XIX I | | | | |------------------------------------|-----------|-----------|-----------|---------------|-----------|-----------|-----------| | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | | RESERVES | | | | | | | | | Oil (Million Barrels) | 9,612.9 | 9,753.4 | 9,746.4 | 9,094.2 | 8,613.0 | 8,627.0 | 13,066.4 | | Proven | 5,122.7 | 5,094.6 | 4,721.8 | 4,436.6 | 4,300.7 | 4,187.5 | 4,439.5 | | Possible | 4,490.1 | 5,521.6 | 5,024.6 | 4,657.6 | 4,312.3 | 4,439.5 | 8,627.0 | | Gas (TSCF) | 170.3 | 168.2 | 176.6 | 168.2 | 188.3 | 185.8 | 274.3 | | Proven | 94.7 | 91.9 | 90.3 | 92.1 | 97.8 | 97.3 | 88.5 | | Possible | 75.6 | 75.5 | 86.3 | 76.1 | 90.6 | 88.5 | 185.8 | | EXPLORATION | | | | | | | | | New contracts signed | 5 | 10 | 1 | 15 | 17 | 9 | 9.0 | | Contracts extended | 2 | 2 | _ | - | 1 | 1 | 1 | | Totally relinquished contracts | 10 | 8 | _ | - | _ | | | | Seismic (1000 Km) | 165,932 | 284,300 | n/a | 12,086 | 15,041 | 18,486 | 14,962 | | No. exploration wells drilled | 82 | 80 | 73 | 33 | 36 | 68 | 35 | | Oil and gas discoveries | 34 | 17 | 12 | 14 | 22 | 12 | 5 | | No. exploration rigs | 32 | 24 | 29 | 20 | 38 | 37 | 26 | | Total development wells | 949 | 854 | 736 | 766 | 447 | 304 | 304 | | No. of development rigs | 93 | 59 | 65 | n.a | 118 | n.a | n.a | | Oil firms expenditures (US\$Mln) | 3,605 | 4,202 | 3,418 | 5,305 | 5,558 | 8,167 | 8,524 | | Exploration & devel't | 758 | 1,158 | 1,076 | 1,409 | 1,744 | 2,582 | 2,827 | | Production | 2,433 | 2,615 | 1,676 | 3,458 | 3,204 | 4,769 | 4,901 | | Administrative | 413 | 429 | 666 | 438 | 610 | 816 | 796 | | PRODUCTION | | | | | | | | | Crude & condensate (1,000 Barrels) | 517,547 | 489,306 | 456,944 | 418,582 | 401,110 | 387,654 | 367,121 | | Average (1,000 B/D) | 1,414 | 1,344 | 1,252 | 1,147 | 1,094 | 1,062 | 1,006 | | Crude oil | 1,272 | 1.214 | 1,120 | 1,013 | 966 | 935 | 883 | | Condensate | 142 | 130 | 132 | 134 | 129 | 127 | 122 | | Natural gas (BCF) | 2,901 | 28,071 | 3,036 | 3,155 | 3,030 | 2,985 | 2,954 | | LPG (1000 MT) | 2,088 | 2,188 | 2,099 | 2,024 | 2,016 | 1,819 | 1,279 | | LNG (1000 MT) | 26,990 | 23,883 | 26,215 | 27,392 | 25,238 | 23,677 | 22,400 | | EXPORTS | | | | | | | | | Export Volume (1,000 Barrels) | | | | | | | | | Crude oil | 195,266 | 216,474 | 185,925 | 158,045 | 149,042 | 133,998 | 115,755 | | Condensate | 28,234 | 25,138 | 31,349 | 31,040 | 30,324 | 25,455 | 19,433 | | Refined products | 67,085 | 55,118 | 55,490 | 56,267 | 64,501 | 46,987 | 37,193 | | LPG (1,000 MT) | 1,306 | 1,484 | 1,268 | 1,085 | 1,034 | 1,015 | 255 | | LNG (MMBTU) | 1,400,024 | 1,238,785 | 1,035,543 | 1,369,603 | 1,322,415 | 1,217,829 | 1,176,288 | | Export Values (US\$Million) | 15,155 | 12,663 | 11,996 | 13,941 | 8,550 | 10,047 | 21,411 | | Crude& Condensate | 6,282 | 5,650 | 4,929 | 5,402 | 6,458 | 8,137 | 8,211 | | Refined products | 1,676 | 1,249 | 1,060 | 1,623 | 1,750 | 1,900 | 2,688 | | LNG | 6,802 | 5,375 | 5,595 | 6,586 | 7,722 | 9,132 | 10,386 | | LPG | 394 | 389 | 412 | 330 | 334 | 475 | 126 | # APPENDIX 3: SUMMARY OF OIL AND GAS STATISTICS | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | |--|---------|---------|---------|---------|---------|---------|---------| | IMPORT | | | | | | | | | Import Volume (1,000 Barrels) | 170,004 | 202,500 | 230,076 | 241,619 | 302,913 | 283,953 | 249,611 | | Crude oil | 79,978 | 112,878 | 124,148 | 135,238 | 148,490 | 118,303 | 116,230 | | Oil products | 90,026 | 89,622 | 106,928 | 106,381 | 154,423 | 165,650 | 133,381 | | Import Values (US\$Million) | 5,290 | 5,430 | 6,526 | 7,480 | 11,646 | 17,083 | 17,961 | | Crude oil | 2,304 | 2,852 | 3,217 | 4,085 | 5,792 | 6,504 | 7,745 | | Oil products | 2,986 | 2,577 | 3,309 | 3,395 | 5,854 | 10,579 | 10,216 | | FUEL CONSUMPTION | | | | | | | | | Fuel Consumption by Sector
(Million Liters) | 54,825 | 55,891 | 57,797 | 59,865 | 64,651 | 64,741 | 42,085 | | Transport | 25,548 | 26,248 | 27,329 | 28,596 | 32,572 | 32,693 | 20,736 | | Industry | 11,862 | 12,384 | 12,338 | 12,254 | 13,495 | 11,750 | 7,064 | | Household | 12,407 | 12,242 | 11,625 | 12,318 | 11,787 | 11,295 | 7,516 | | Electricity | 5,008 | 5,017 | 6,505 | 6,696 | 6,797 | 9,003 | 6,769 | | REFINING | | | | | | | | | Refinery Input (1000 Barrels) | 373,167 | 375,668 | 365,861 | 370,578 | 375,560 | 357,656 | 349,863 | | Domestic crude/condensate | 285,290 | 256,300 | 234,119 | 223,558 | 216,682 | 212,695 | 215,944 | | Imported crude | 74,941 | 105,096 | 123,852 | 135,033 | 147,028 | 127,597 | 114,758 | | Feedstocks/others | 12,936 | 431 | 7,890 | 11,987 | 11,850 | 17,363 | 19,161 | | Refinery Output (1000
Barrels) | 373,167 | 375,668 | 365,861 | 370,548 | 375,560 | 357,656 | 349,929
 | Subtotal Fuels | 276,697 | 283,389 | 278,658 | 278,203 | 283,153 | 268,529 | 254,003 | | Automotive diesel oil (ADO) | 95,903 | 95,928 | 93,985 | 94,509 | 98,645 | 94,633 | 90,415 | | Kerosene | 57,897 | 57,992 | 56,301 | 58,556 | 56,820 | 53,721 | 53,746 | | Mogas | 70,645 | 73,150 | 73,287 | 72,690 | 75,277 | 73,145 | 71,407 | | Fuel oil | 32,482 | 35,087 | 37,302 | 33,877 | 30,962 | 27,752 | 24,157 | | Industrial diesel oil (IDO) | 8,140 | 9,109 | 8,431 | 7,795 | 10,202 | 8,559 | 3,607 | | Avtur | 8,441 | 8,620 | 9,319 | 72 | 11,215 | 10,686 | 10,645 | | Avgas | 6 | 51 | 33 | 10,704 | 32 | 34 | 26 | | Subtotal Non-Fuel | 96,300 | 92,515 | 86,310 | 92,345 | 92,407 | 89,127 | 95,927 | | LSWR | 38,618 | 34,211 | 28,363 | 32,185 | 29,189 | 28,965 | 31,070 | | Naptha | 16,647 | 20,180 | 16,230 | 18,154 | 18,737 | 21,216 | 25,406 | | LOMC | 1,666 | 143 | 0 | - | 0 | 0 | - | | LPG | 8,378 | 8,160 | 8,191 | 8,698 | 9,380 | 8,457 | 9,196 | | Asphalt | 2,730 | 2,341 | 2,399 | 3,267 | 3,290 | 2,615 | 3,204 | | Lube base oil | 2,676 | 2,712 | 2,252 | 2,867 | 2,823 | 2,404 | 2,734 | | Cokes | 2,188 | 2,573 | 1,773 | 2,637 | 2,410 | 2,040 | 1,993 | | Others | 3,083 | 3,244 | 2,659 | 2,716 | 3,584 | 4,984 | 6,328 | | Balance* | 20,314 | 18,951 | 24,443 | 21,820 | 22,994 | 18,446 | 15,996 | # APPENDIX 4: OIL RESOURCES AND RESERVES APPENDIX 4.1: DISTRIBUTION OF HYDROCARBON RESERVES | Lagation | | 1-Jan-05 | | | 1-Jan-06 | | |--------------------------------------|---------|----------|---------|---------|----------|---------| | Location | Proven | Possible | Total | Proven | Possible | Total | | Oil and Condensate (million barrels) | 4,187.5 | 4,439.5 | 8,627.0 | 4,370.3 | 4,558.2 | 8,928.5 | | Aceh & North Sumatera | n/a | n/a | 241.6 | n/a | n/a | n/a | | Natuna | n/a | n/a | 400.1 | n/a | n/a | n/a | | Central Sumatra | n/a | n/a | 4270.8 | n/a | n/a | n/a | | South Sumatra | n/a | n/a | 950.8 | n/a | n/a | n/a | | West Java | n/a | n/a | 685.9 | n/a | n/a | n/a | | E/C. Java | n/a | n/a | 867.7 | n/a | n/a | n/a | | E/S. Kalimantan | n/a | n/a | 879.3 | n/a | n/a | n/a | | Sulawesi | n/a | n/a | 84.4 | n/a | n/a | n/a | | Irian Jaya/Maluku | n/a | n/a | 244.3 | n/a | n/a | n/a | | Natural Gas (trillion SCF) | 97.3 | 88.5 | 185.8 | 94.0 | 93.1 | 187.1 | | Aceh & North Sumatera | n/a | n/a | 5.8 | n/a | n/a | n/a | | Natuna | n/a | n/a | 53.6 | n/a | n/a | n/a | | Central Sumatra | n/a | n/a | 7.8 | n/a | n/a | n/a | | South Sumatra | n/a | n/a | 24.6 | n/a | n/a | n/a | | West Java | n/a | n/a | 6.0 | n/a | n/a | n/a | | E/C. Java | n/a | n/a | 10.4 | n/a | n/a | n/a | | E/S. Kalimantan | n/a | n/a | 48.8 | n/a | n/a | n/a | | South Sulawesi | n/a | n/a | 4.6 | n/a | n/a | n/a | | Irian Jaya | n/a | n/a | 24.2 | n/a | n/a | n/a | Source: Migas-Exploration APPENDIX 4. 2: OIL AND GAS RESERVES AND RESOURCES | THI LIGHT WAY ON THE TREE THE TREE CROED | | | | | | | | | | | |--|-----------|--------|-----------|--------|--|--|--|--|--|--| | | 1-Ja | n-05 | 1-Jan-06 | | | | | | | | | Reserves and Resources | Oil | Gas | Oil | Gas | | | | | | | | | (Bln Brl) | (TSCF) | (Bln Brl) | (TSCF) | | | | | | | | Reserves | 8.63 | 185.8 | 8.93 | 187.1 | | | | | | | | Onshore | n/a | n/a | n/a | n/a | | | | | | | | Offshore | n/a | n/a | n/a | n/a | | | | | | | | Resources | 86.6 | 384.7 | 56.6 | 334.5 | | | | | | | | Onshore | n/a | n/a | n/a | n/a | | | | | | | | Offshore | n/a | n/a | n/a | n/a | | | | | | | Source: Migas-Exploration # **APPENDIX 5: EXPLORATION** **APPENDIX 5.1: SEISMIC ACTIVITY** (kms) | Year | Pertamina | PSC
Onshore | PSC
Offshore | Total | |------|-----------|----------------|-----------------|-----------| | 1995 | 1,795.0 | 6,086.0 | 54,667.0 | 63,547.0 | | 1996 | 292.0 | 10,638.0 | 50,408.0 | 61,338.0 | | 1997 | 1,064.0 | 96,951.0 | 371,183.0 | 469,198.0 | | 1998 | 1,625.0 | 26,270.0 | 279,877.0 | 307,772.0 | | 1999 | 2,023.0 | 27,334.0 | 145,901.0 | 175,258.0 | | 2000 | 656.0 | 13,184.0 | 152,086.0 | 165,926.0 | | 2001 | 3,613.3 | 3,769.3 | 7,502.2 | 14,884.7 | | 2002 | - | 11,070.0 | 8,867.0 | 19,937.0 | | 2003 | 1,923.0 | 10,518.0 | 1,568.7 | 14,009.7 | | 2004 | 5,185.4 | 3,511.2 | 6,344.0 | 15,040.6 | | 2005 | 4,821.0 | 1,356.5 | 12,309.0 | 18,486.5 | | 2006 | 2,376.1 | 4,314.4 | 8,272.0 | 14,962.5 | Source: Migas-Exploration Data include 2D, 3D and 4D seismic activities **APPENDIX 5.2: EXPLORATION DRILLING** | Year | No. of Wells | Discove | ery Wells | Success
Ratio of | Exploration
Rigs | |------|--------------|---------|-----------|---------------------|---------------------| | | Completed | Oil | Gas | Wells | Rigs | | 1995 | 80 | 16 | 16 | 53.3 | 43 | | 1996 | 100 | 18 | 11 | 43.3 | 45 | | 1997 | 100 | 14 | 14 | 40.6 | 40 | | 1998 | 145 | 16 | 5 | 30.0 | 60 | | 1999 | 89 | 10 | 9 | 41.3 | 46 | | 2000 | 82 | 19 | 15 | 50.0 | 32 | | 2001 | 80 | 11 | 6 | 36.2 | 24 | | 2002 | 88 | 12 | 17 | 33.0 | 29 | | 2003 | 33 | 8 | 6 | 42.4 | 20 | | 2004 | 36 | 10 | 12 | 61.1 | 38 | | 2005 | 68 | 7 | 5 | 43.8 | 37 | | 2006 | 35 | 3 | 2 | 45.7 | 26 | Source: Migas-Exploration **APPENDIX 6.1: WORLD OIL PRODUCTION** (mmbpd) | Country | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2006 %
Share | |----------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----------------| | TOTAL
WORLD | 73,357 | 71,898 | 74,574 | 74,350 | 74,065 | 76,777 | 80,260 | 81,250 | 81,663 | 100.0 | | OPEC | 30,912 | 29,423 | 30,974 | 30,105 | 28,503 | 30,384 | 32,927 | 34,068 | 34,202 | 41.9 | | Saudi Arabia | 9,370 | 8,694 | 9,297 | 8,992 | 8,664 | 9,817 | 10,584 | 11,114 | 10,859 | 13.3 | | Iran | 3,803 | 3,550 | 3,766 | 3,680 | 3,420 | 3,852 | 4,081 | 4,268 | 4,343 | 5.3 | | Venezuela | 3,510 | 3,248 | 3,321 | 3,210 | 3,218 | 2,987 | 2,980 | 2,937 | 2,824 | 3.5 | | UAE | 2,556 | 2,290 | 2,492 | 2,429 | 2,159 | 2,520 | 2,667 | 2,751 | 2,969 | 3.6 | | Kuwait | 2,176 | 2,000 | 2,105 | 2,069 | 1,871 | 2,238 | 2,424 | 2,643 | 2,704 | 3.3 | | Nigeria | 2,163 | 2,028 | 2,104 | 2,199 | 2,013 | 2,185 | 2,508 | 2,580 | 2,460 | 3.0 | | Iraq | 2,126 | 2,541 | 2,583 | 2,371 | 2,030 | 1,344 | 2,027 | 1,833 | 1,999 | 2.4 | | Algeria | 1,461 | 1,515 | 1,579 | 1,562 | 1,681 | 1,857 | 1,933 | 2,016 | 2,005 | 2.5 | | Libya | 1,480 | 1,425 | 1,475 | 1,425 | 1,376 | 1,488 | 1,607 | 1,751 | 1,835 | 2.2 | | Indonesia | 1,520 | 1,408 | 1,456 | 1,389 | 1,288 | 1,179 | 1,126 | 1,129 | 1,071 | 1.3 | | Qatar | 747 | 724 | 796 | 779 | 783 | 917 | 990 | 1,045 | 1,133 | 1.4 | | Non-OPEC | 42,445 | 42,475 | 43,600 | 44,245 | 45,562 | 46,393 | 47,333 | 47,183 | 47,462 | 58.1 | | USA | 8,010 | 7,731 | 7,733 | 7,670 | 7,626 | 7,454 | 7,241 | 6,895 | 6,871 | 8.4 | | Russia | 6,169 | 6,178 | 6,536 | 7,056 | 7,698 | 8,543 | 9,285 | 9,552 | 9,769 | 12.0 | | Mexico | 3,499 | 3,343 | 3,450 | 3,560 | 3,585 | 3,789 | 3,824 | 3,760 | 3,683 | 4.5 | | China | 3,212 | 3,213 | 3,252 | 3,306 | 3,346 | 3,396 | 3,490 | 3,627 | 3,684 | 4.5 | | Norway | 3,139 | 3,139 | 3,346 | 3,418 | 3,329 | 3,260 | 3,188 | 2,969 | 2,778 | 3.4 | | Canada | 2,672 | 2,604 | 2,721 | 2,712 | 2,838 | 2,986 | 3,085 | 3,041 | 3,147 | 3.9 | | UK | 2,793 | 2,893 | 2,657 | 2,476 | 2,463 | 2,245 | 2,029 | 1,809 | 1,636 | 2.0 | | Brazil | 1,003 | 1,133 | 1,268 | 1,337 | 1,499 | 1,552 | 1,542 | 1,715 | 1,809 | 2.2 | | Others | 11,948 | 12,241 | 12,637 | 12,710 | 13,178 | 13,168 | 13,649 | 13,815 | 14,085 | 17.2 | Source: BP Statistical Review 2007 APPENDIX 6.2: Indonesian Crude and Condensate Production by Company $(1000~\mathrm{B/D})$ | (1000 B/D) | | | | | | | | | | | | |-----------------------------------|---------|-----------------|---------|-------------|---------|---------|----------|--|--|--|--| | Company | 1980 | 1999 | 2000 | 2001 | 2004 | 2005 | 2006 | | | | | | Akar Golindo | | | | | | 0.0 | - | | | | | | Amerada Hess/Energy Eq. | - | 0.2 | 0.2 | 0.1 | | - | - | | | | | | Babat Kukui Energy | - | - | _ | 0.1 | 0.0 | 0.0 | - | | | | | | Binatek Kruh | | | - | - | 0.1 | 0.1 | - | | | | | | Binawahana Petrindo | - | 0.9 | 1.1 | 1.5 | 2.2 | 2.2 | - | | | | | | BP | 133.8 | 71.5 | 62.6 | 50.8 | 31.3 | 24.8 | 26.6 | | | | | | Bumi Siak Pusako | - | - | - | - | 30.0 | 27.3 | 25.7 | | | | | | Chevron (Caltex) | 760.5 | 746 | 705.9 | 643.2 | 507.0 | 471.4 | 446.8 | | | | | | Chevron (Unocal) | 108.8 | 63.9 | 59.4 | 59.3 | 55.7 | 53.8 | 39.0 | | | | | | CNOOC | 82.2 | 140.1 | 126.6 | 125.7 | 81.5 | 65.4 | 57.0 | | | | | | ConocoPhilips | 25.5 | 109.5 | 87.9 | 83.2 | 44.1 | 73.0 | 64.1 | | | | | | Costa International | - | 0.6 | 0.6 | 0.4 | 0.2 | 0.2 | 0.1 | | | | | | Energi Mega Persada | | | | •••••• | | 0.8 | 0.6 | | | | | | ExxonMobil | 61.3 | 42.3 | 28.2 | 13.4 | 21.2 | 13.9 | 10.6 | | | | | | Golden Spike/Kodel | - | 0.5 | 0.6 | 0.4 | 0.3 | 0.3 | 1.2 | | | | | | Haliburton/Citra PNP | - | 1.5 | 2 | 2.8 | 1.5 | 1.5 | - | | | | | | Haurgeulis | | | - | - | 0.0 | - | - | | | | | | Indo Pacific (GFB) Resources | - | 0.3 | - | 0.8 | 0.2 | - | - | | | | | | Insani Mitra Gelam | | | - | - | 0.2 | 0.2 | - | | | | | | Intermega | _ | 0.6 | 0.7 | 0.7 | 0.5 | 0.5 | - | | | | | | Kalrez Pet./Santos | 0.9 | 0.7 | 0.6 | 0.5 | 0.5 | 0.3 | 0.4 | | | | | | Kodeco | | 1.8 | 4.2 | 6.5 | 14.3 | 13.4 | 10.3 | | | | | | Kondur Pet. | _ | 16.9 | 14.9 | 13.8 | 9.9 | 9.3 | 9.2 | | | | | | Kufpec Indonesia | | | | | 2.5 | 2.9 | 4.7 | | | | | | Lirik Petroleum | _ | 0.4 | 1.5 | 1.6 | 1.5 | 1.5 | | | | | | | Matriks | _ | _ | | | - | _ | | | | | | | Medco (Exspan) | 38.9 | 37.5 | 67.2 | 77 | 54.0 | 54.2 | 45.2 | | | | | | Meruo Senami | | 0,10 | | | 0.1 | 0.1 | - | | | | | | Patrindo Persada Maju | | _ | 0.2 | 3.9 | 0.1 | 0.0 | | | | | | | Pearl Oil (Jambi EOR) | | | | | 4.0 | 5.1 | 1.7 | | | | | | Perkasa Equatorial | | 2.7 | 3.1 | 5.3 | 5.4 | 4.8 | | | | | | | Pertamina * | 81.7 | 44.2 | 46.3 | 45.1 | 48.4 | 50.7 | 94.3 | | | | | | Petrochina | 60.3 | 41.6 | 37.6 | 45.8 | 36.6 | 42.4 | 43.6 | | | | | | Petronusa Bumibakti | | -
| | 0.1 | 0.0 | | 13.0 | | | | | | Petroselat | | | | - 0.1 | 0.0 | 0.1 | 0.0 | | | | | | PilonaTanjung Lontar | | | 1.5 | 1.2 | 1.0 | 0.9 | - | | | | | | Premier Oil/Amoseas | | 6.4 | 4.4 | 4.5 | 3.1 | 3.0 | 2.6 | | | | | | Radian Ramok | | U. + | 7.7 | +. J | 0.1 | 0.1 | ∠.U
- | | | | | | Ranya Energi Pamanukan | | _ | | <u>-</u> | 0.0 | 0.1 | | | | | | | Retko Prima/Western Nusantara | | | 0.3 | 0.4 | 0.0 | 0.7 | _ | | | | | | | | 6.8 | 6.2 | 6 | 5.4 | 5.2 | - | | | | | | Sea Union Energy/ Husky | - | 0.0 | 0.2 | υ | 0.4 | 0.8 | - | | | | | | Semco
Star Energy (CoPi Kakap) | | | | - | 8.2 | | 7.0 | | | | | | | | 1 7 | 1 5 | 1 / | | 7.2 | 7.0 | | | | | | Surya Raya Teladan | - | 1.7 | 1.5 | 1.4 | 1.2 | 1.4 | -
2 F | | | | | | Talisman | 100.0 | 20 | 14.6 | 13.8 | 10.6 | 9.5 | 3.5 | | | | | | Total | 198.8 | 81.2 | 85.5 | 90 | 81.8 | 88.0 | 90.9 | | | | | | Vico | 23.3 | 54.7 | 48.4 | 40.8 | 28.8 | 25.2 | 20.7 | | | | | | Course Missa Emploitation | 1,576.0 | 1,500.3 | 1,414.1 | 1,344.0 | 1,094.4 | 1,062.0 | 1,005.6 | | | | | Source: Migas-Exploitation ^{*} Pertamina-owned fields # **APPENDIX 6.3: CRUDE AND CONDENSATE PRODUCTION BY AREA** (bpd) | (bpd) | | | | | | | | | | | | |------------------------|-------------------------------|---------|-------------|---------|--------------|--------|---------|--|--|--|--| | Company/ | Block/Area | | Ian-Des 200 | | Jan-Des 2006 | | | | | | | | T T | | Crude | Conden | Total | Crude | Conden | Total | | | | | | Akar Golindo | Tuba Obi Timur -
TAC | 20 | 0 | 20 | | | 0 | | | | | | Amerada Hess | Lematang, S.
Sumatra – PSC | | | 0 | | | 0 | | | | | | Babat Kukui Energy | Babat Kukui,
Jambi – TAC | 27 | 0 | 27 | | | 0 | | | | | | Binatek Reka | Kruh, S. Sumatra
– JOB | 68 | 0 | 68 | | | 0 | | | | | | Binawahana
Petrindo | Meruap - Jambi –
TAC | 2,153 | 0 | 2,153 | | | 0 | | | | | | BP | Kangean, East
Java – PSC | | | 0 | | | 0 | | | | | | Ы | North West Java
Sea - PSC | 21,813 | 2,943 | 24,756 | 23,115 | 3,510 | 26,625 | | | | | | Bumi Siak Pusako | CPP, Riau – PSC | 27,313 | 0 | 27,313 | 25,671 | 0 | 25,671 | | | | | | | CPP, Riau – PSC | | | 0 | | | 0 | | | | | | Chevron (Caltex) | MFK, Riau – PSC | 478 | 0 | 478 | 438 | 0 | 438 | | | | | | Chevion (Canex) | Rokan, Riau –
PSC | 458,696 | 9,912 | 468,608 | 434,025 | 10,251 | 444,276 | | | | | | | Siak, Riau – PSC | 2,264 | 0 | 2,264 | 2,044 | 0 | 2,044 | | | | | | Chevron (Unocal) | East Kalimantan – PSC | 30,533 | 3,369 | 33,902 | 35,925 | 3,054 | 38,979 | | | | | | | Makassar – PSC | 19,598 | 255 | 19,853 | | | 0 | | | | | | CNOOC | SE Sumatra Off. – PSC | 65,355 | 0 | 65,355 | 57,003 | 0 | 57,003 | | | | | | | Aceh – PSC | | | 0 | | | 0 | | | | | | | Grissik – PSC | 2,013 | 5,448 | 7,461 | 2,035 | 5,196 | 7,231 | | | | | | | Jambi – EOR
(Pearl Oil) | | | 0 | 0 | 342 | 342 | | | | | | ConocoPhillips | Kakap - PSC
(Star Energy) | | | 0 | | | 0 | | | | | | | Natuna Sea, Off. – PSC | 60,690 | 0 | 60,690 | 56,484 | 0 | 56,484 | | | | | | | Ramba – TAC | 4,865 | 0 | 4,865 | | | 0 | | | | | | Costa/Japex | Gebang – JOB | 150 | 0 | 150 | 98 | 0 | 98 | | | | | | Energi Mega
Persada | Kangean, East
Java – PSC | 0 | 772 | 772 | 0 | 547 | 547 | | | | | | | Brantas - PSC | 44 | 0 | 44 | 14 | 0 | 14 | | | | | | ExxonMobil | Aceh – PSC | 0 | 13,912 | 13,912 | 0 | 10,607 | 10,607 | | | | | | Golden Spike | Pendopo – JOB | 254 | 17 | 271 | 1,169 | 14 | 1,183 | | | | | | Halliburton Energy | South Sumatra –
JOB | 1,538 | 0 | 1,538 | | | 0 | | | | | | Company/ | Block/Area | J | Jan-Des 200 | 5 | Jan-Des 2006 | | | | |--------------------------|-----------------------------|--------|-------------|--------|--------------|--------|--------|--| | Company/ | DIOCK/ATCA | Crude | Conden | Total | Crude | Conden | Total | | | Haurgeulis | Haurgeulis - TAC | | | 0 | | | 0 | | | HED Indo. /Citra P. | Abad/Raja – EOR | | | 0 | | | 0 | | | Indo Pacific Res. | Bawean, E. Java
Off. PSC | | | 0 | | | 0 | | | Insani Mitra Gelam | Sungai Gelam -
TAC | 173 | 0 | 173 | | | 0 | | | | Irian Jaya – TAC | | | 0 | | | 0 | | | Intermega | Salawati – TAC | 325 | 0 | 325 | | | 0 | | | mtermega | Sele/Linda – TAC | 132 | 0 | 132 | | | 0 | | | Kalrez Petroleum | Bula Seram,
Maluku – PSC | 308 | 0 | 308 | 355 | 0 | 355 | | | W. L. | Poleng, Java Sea – TAC | 2,393 | 0 | 2,393 | | | 0 | | | Kodeco | West Madura, Off - JOA | 10,745 | 283 | 11,028 | 10,245 | 37 | 10,282 | | | Kondur Petroleum | Malacca Str, Riau
- PSC | 9,328 | 0 | 9,328 | 9,182 | 0 | 9,182 | | | Kuffpec | Seram, Maluku –
PSC | 2,851 | 0 | 2,851 | 4,745 | 0 | 4,745 | | | Lirik Petroleum | Lirik- EOR | 1,508 | 0 | 1,508 | | | 0 | | | Matriks | N. Sumatra-TAC | | | 0 | | | 0 | | | | Kampar – PSC | 8,861 | 1,280 | 10,141 | 9,013 | 985 | 9,998 | | | | Langsa - TAC | 2,929 | 0 | 2,929 | 1,949 | 0 | 1,949 | | | | Lematang – PSC | 46 | 0 | 46 | 33 | 0 | 33 | | | Medco (Exspan) | Rimau – PSC | 34,242 | 0 | 34,242 | 31,846 | 0 | 31,846 | | | Wedeo (Exspair) | Tarakan – PSC | 1,604 | 0 | 1,604 | | | 0 | | | | Tarakan,
E.Kalimntn TAC | 4,846 | 0 | 4,846 | | | 0 | | | | Tomori - JOB | 424 | 0 | 424 | 1,410 | 0 | 1,410 | | | Meruo Senami | Betung – JOB | 61 | 0 | 61 | | | 0 | | | Patrindo Persada
Maju | Wasian, I. Jaya -
TAC | 19 | 0 | 19 | | | 0 | | | Decad Oil | Jambi – EOR | 3,542 | 0 | 3,542 | | | 0 | | | Pearl Oil | Tungkal PSC | 1,554 | 0 | 1,554 | 1,686 | 0 | 1,686 | | | Perkasa Equatorial | Sembakung –
TAC | 4,834 | 0 | 4,834 | | | 0 | | | | Cepu (East Java) | 2,967 | 0 | 2,967 | 94,335 | 0 | 94,335 | | | Partomina (O-1) | Cirebon (West
Java) | 18,662 | 0 | 18,662 | | | 0 | | | Pertamina (Onshore) | Jambi (Mid
Sumatra) | 3,046 | 0 | 3,046 | | | 0 | | | | Kalimantan | 5,913 | 0 | 5,913 | | | 0 | | | Company/ | Block/Area | J | an-Des 200 |)5 | Jan-Des 2006 | | | |-------------------------------------|---|---------|------------|-----------|--------------|---------|-----------| | - Jompuny | Diock/Arca | Crude | Conden | Total | Crude | Conden | Total | | | Prabumulih
(South Sumatra) | 13,993 | 0 | 13,993 | | | 0 | | | Rantau (North
Sumatra) | 3,757 | 1,662 | 5,419 | | | 0 | | | Sorong (Irian) | 683 | 0 | 683 | | | 0 | | | Bermuda – PSC | 6,328 | 434 | 6,762 | 5,994 | 382 | 6,376 | | | Bangko - PSC | 294 | 0 | 294 | 190 | 0 | 190 | | Petrochina | Jabung, Jambi -
PSC | 16,209 | 2,047 | 18,256 | 13,127 | 8,488 | 21,615 | | | Salawati – JOB | 3,717 | 0 | 3,717 | 4,997 | 0 | 4,997 | | | Tuban – JOB | 13,383 | 0 | 13,383 | 10,376 | 0 | 10,376 | | Petronusa
Bumibakti | Selat Panjang,
Riau - PSC | | | 0 | | | 0 | | Petroselat | Selat Panjang,
Riau - PSC | 55 | 0 | 55 | 21 | 0 | 21 | | Pilona Petro | Tanjung Lontar -
TAC | 897 | 0 | 897 | | | 0 | | Premier Oil | Anoa, Natuna Sea - PSC | 2,158 | 864 | 3,023 | 1,792 | 789 | 2,581 | | D 1' D 1 | Senabing – TAC | 114 | 0 | 114 | | | 0 | | Radian Ramok | Sukatani – TAC | | | 0 | | | 0 | | Ranya Energy
Pamanukan | S. Pamanukan
TAC | | | 0 | | | 0 | | Retko
Prima/Western
Nusantara | S. Sumatra –
TAC | 718 | 0 | 718 | | | 0 | | Sea Union Energy | Limau – JOB | 5,157 | 0 | 5,157 | | | 0 | | Semco | Semberah - TAC | 806 | 0 | 806 | | | 0 | | Star Energy | Kakap – PSC | 6,202 | 1,046 | 7,248 | 6,196 | 787 | 6,983 | | Surya Raya Teladan | Benakat – EOR | 1,422 | 0 | 1,422 | | | 0 | | | OK – JOB | 3,451 | 244 | 3,695 | 3,261 | 274 | 3,535 | | Talisman | Tanjung – JOB | 5,785 | 0 | 5,785 | | | 0 | | Total Fina/Elf | Mahakam, E.
Kalimantan Off. –
PSC | 17,011 | 71,023 | 88,034 | 22,767 | 68,108 | 90,875 | | VICO | Sanga-sanga,
E.Kalimtn – PSC | 13,478 | 11,752 | 25,230 | 11,611 | 9,092 | 20,703 | | TOTAL | | 934,802 | 127,263 | 1,062,064 | 883,152 | 122,463 | 1,005,615 | **APPENDIX 6.4: CRUDE AND CONDENSATE PRODUCTION** (1,000 bpd) | Year | Crude | Condensate | Total | |------|---------|------------|---------| | 1995 | 1,434.2 | 170.8 | 1,605.0 | | 1996 | 1,421.7 | 172.9 | 1,594.6 | | 1997 | 1,417.9 | 162.8 | 1,580.7 | | 1998 | 1,401.3 | 155.3 | 1,556.6 | | 1999 | 1,351.3 | 149.1 | 1,500.3 | | 2000 | 1,271.7 | 142.4 | 1,414.1 | | 2001 | 1,212.3 | 131.9 | 1,344.1 | | 2002 | 1,119.9 | 131.8 | 1,251.9 | | 2003 | 1,013.0 | 133.8 | 1,146.8 | | 2004 | 965.8 | 128.6 | 1,094.4 | | 2005 | 934.8 | 127.3 | 1,062.1 | | 2006 | 883.2 | 122.5 | 1,005.6 | Source: Migas-Production # APPENDIX 7: EXPORTS AND PRICES **APPENDIX 7.1: CRUDE AND CONDENSATE EXPORTS BY VOLUME** (1,000 Barrels) | | 2002 | 2003 | 2004 | 2005 | 2006 | |-----------------------------------|-----------|-----------|-----------|-----------|-----------| | Total Volume | 217,274.2 | 189,094.8 | 179,365.9 | 159,452.7 | 135,188.3 | | Crude | 185,924.9 | 158,045.0 | 149,041.9 | 133,997.6 | 115,755.4 | | Daily average | 509.4 | 433 | 408 | 367 | 317 | | Condensate* | 31,349.3 | 31,049.9 | 30,324.0 | 25,455.1 | 19,432.9 | | Daily average | 85.9 | 85.1 | 83.1 | 69.7 | 53.2 | | Total Daily Average | 595.3 | 518.1 | 491.4 | 436.9 | 370.4 | | Annual Export Value (USD million) | 4,928.6 | 5,401.6 | 6,458.3 | 8,136.6 | 8,211.2 | Source: Migas-Trade *) Including condensate sales to local petrochemical industries. ### **APPENDIX 7.2: EXPORTS BY CRUDE STREAM** (1,000 Barrels) | Crude streams | 2002 | 2003 | 2004 | 2005 | 2006 | |-------------------------|-----------------------|------------------------------|------------------------------|----------------------|---------------------------| | Crude Oil | | | | 133,997.6 | | | Duri-Caltex | 185,925.0
50,817.0 | 158,045.0
44,702.9 | 149,041.9
45,936.0 | 44,557.6 | 115,755.4 43,458.9 | | Minas/SLC-Caltex | 48,686.1 | 40,682.2 | 32,908.4 | | | | Belanak | 48,080.1 | 40,082.2 | 32,908.4 | 22,855.7
10,183.2 | 21,421.0
8,592.2 | | | 13,808.3 | 12.006.0 | 12,275.6 | | | | Cinta-CNOOC | | 12,806.9 | | 9,803.9 | 5,417.3 | | Widuri-CNOOC | 19,340.7 | 14,377.9 | 12,284.4 | 6,633.5 | 5,700.2
 | West Seno-Unocal | 2 122 0 | 855.6 | 5,005.0 | 6,392.9 | 2,631.2 | | Mudi | 3,133.0 | 3,249.8 | 1,947.4 | 4,291.7 | 1,599.4 | | Handil-Total | 4,085.6 | 3,413.4 | 3,253.6 | 3,707.1 | 3,379.7 | | Belida - ConocoPhillips | 9,255.7 | 6,818.7 | 7,270.6 | 3,603.8 | 2,873.3 | | Attaka-Union | 5,892.5 | 4,563.9 | 4,132.2 | 3,312.3 | 1,469.4 | | Geragai – Synergy | 6,013.4 | 5,408.5 | 4,194.4 | 3,202.7 | 2,288.3 | | Badak - Vico | 3,689.8 | 2,507.2 | 1,650.8 | 2,519.4 | 1,438.4 | | Arjuna-BP | 4,656.1 | 2,157.3 | 3,133.3 | 2,364.7 | 2,550.6 | | Jatibarang - Pertamina | 724.8 | 4,742.1 | 5,387.4 | 2,099.4 | 1,516.0 | | Anoa – Pertamina | 1,271.3 | 606.6 | 710.3 | 1,169.5 | 577.2 | | Madura | 986.2 | 3,324.2 | 2,473.0 | 1,157.1 | 923.0 | | Kaji/Semoga-Exspan | 4,628.5 | 567.6 | 0.0 | 1,002.7 | 3,193.5 | | Kerapu - Clyde P. | 1,924.8 | 2,165.8 | 1,165.6 | 936.2 | 884.0 | | Walio-Trend | 1,894.4 | 1,211.8 | 1,356.4 | 877.8 | 2,889.5 | | Sepinggan-Union | 2,286.6 | 1,948.4 | 1,415.7 | 799.8 | 350.5 | | Oseil-Kufpec | | 298.5 | 411.6 | 731.9 | 729.7 | | Lalang – Kondur Pet | 1,459.8 | 989.8 | 858.8 | 560.5 | 1,084.3 | | Sembilang – | 470.3 | 188.2 | 157.5 | 399.4 | | | ConocoPhillips | 470.5 | 100.2 | | 377.4 | | | Sukowati-Petrochina | | | 778.7 | 384.0 | | | Bekapai-Total | 452.4 | 457.7 | 335.4 | 309.4 | 187.0 | | Langsa | 447.7 | 0.0 | 0.0 | 141.0 | 137.0 | | Bunyu-Pertamina | _ | | 0.0 | 0.0 | 0.0 | | Meslu | | | | | 234.9 | # APPENDIX 7: EXPORTS AND PRICES | Crude streams | 2002 | 2003 | 2004 | 2005 | 2006 | |-------------------------------|------------|------------|-----------|-----------|-----------| | NWC- Cinta | | | | | 1.0 | | Tiaka | | | | | 228.0 | | Condensate | 31,349.3 | 31,049.9 | 30,324.1 | 25,455.1 | 19,432.9 | | Senipah – Marathon | 12,311.5 | 13,285.2 | 12,084.8 | 10,195.7 | | | Bontang Mix-Vico | 9,821.6 | 10,286.2 | 9,618.4 | 9,446.8 | | | Arun – Mobil | 9,216.2 | 7,478.5 | 8,620.9 | 5,093.8 | | | Geragai – Synergy | | | | 718.7 | | | TOTAL (CRUDE +
CONDENSATE) | 217,274.30 | 189,094.82 | 179,366.0 | 159,452.7 | 135,188.3 | Source: Migas-Trade **APPENDIX 7.3: CRUDE AND CONDENSATE EXPORTS BY DESTINATION** (1,000 Barrels) | Country | 2002 | 2003 | 2004 | 2005 | 2006 | |-------------|-----------|-----------|-----------|-----------|-----------| | Japan | 61,751.5 | 62,375.2 | 52,040.3 | 43,628.2 | 42,203.0 | | South Korea | 43,976.7 | 36,888.0 | 42,110.4 | 40,108.5 | 23,722.9 | | China | 22,064.0 | 26,483.5 | 25,426.1 | 29,309.6 | 14,077.9 | | Australia | 34,468.7 | 23,488.7 | 20,430.2 | 19,794.4 | 18,650.7 | | Singapore | 14,648.2 | 10,943.3 | 8,761.0 | 7,612.3 | 5,479.8 | | Thailand | 10,558.3 | 9,643.2 | 9,140.6 | 5,721.3 | 8,785.7 | | USA | 15,863.9 | 11,572.7 | 11,929.8 | 6,255.9 | 8,950.4 | | Taiwan | 7,023.1 | 4,981.2 | 6,029.1 | 2,639.4 | 7,249.0 | | Malaysia | - | - | 2,439.3 | 1,707.4 | 4,456.9 | | New Zealand | 1,063.9 | 569.4 | 285.0 | 1,015.7 | 1,383.9 | | Philippines | 410.3 | 1,127.7 | 278.0 | _ | - | | Others | 5,445.7 | 1,022.0 | 496.2 | 1,660.1 | 228.0 | | TOTAL | 217,274.3 | 189,094.8 | 179,366.0 | 159,452.8 | 135,188.3 | ### APPENDIX 7.4: EXPORTS OF CRUDE OIL AND CONDENSATE PRODUCTS Volume: 1,000 Barrels / Value: US\$ Million | Year | Crude and C | Crude and Condensate | | Refined Products | | | |------|-------------|----------------------|--------|------------------|-------------|--| | rear | Volume | Value | Volume | Value | Total Value | | | 1996 | 283,741 | 5,711.8 | 77,349 | 1,510.5 | 7,373.7 | | | 1997 | 289,932 | 5,458.1 | 71,786 | 1,291.2 | 6,749.3 | | | 1998 | 280,365 | 3,444.9 | 58,897 | 695.4 | 4,140.3 | | | 1999 | 285,400 | 4,949.5 | 56,496 | 912.2 | 5,861.7 | | | 2000 | 223,500 | 6,282.5 | 67,085 | 1,676.0 | 7,958.5 | | | 2001 | 241,612 | 5,650.0 | 55,118 | 1,249.1 | 6,899.1 | | | 2002 | 217,274 | 4,928.6 | 55,490 | 1,059.7 | 5,988.3 | | | 2003 | 189,095 | 5,401.6 | 56,267 | 1,622.6 | 7,024.2 | | | 2004 | 179,366 | 6,458.3 | 46,987 | 1,750.3 | 8,208.6 | | | 2005 | 159,453 | 8,136.6 | 46,987 | 1,900.3 | 10,036.9 | | | 2006 | 135,188 | 8,211.2 | 37,193 | 2,688.3 | 10,899.6 | | # APPENDIX 7: EXPORTS AND PRICES ## **APPENDIX 7.5: REFINED PRODUCT EXPORTS** (1000 Barrels) | Products | 2002 | 2003 | 2004 | 2005 | 2006 | |----------------|----------|----------|----------|----------|----------| | LSWR | 35,938.0 | 34,236.5 | 42,287.2 | 31,720.9 | 4,403.0 | | Naphtha | 10,993.3 | 11,319.8 | 11,763.1 | 6,531.1 | 946.6 | | Decant Oil | 3,253.2 | 3,210.2 | 4,939.9 | 3,253.5 | 515.5 | | Cokes | 1,654.4 | 2,534.5 | 2,589.6 | 1,535.8 | 231.6 | | LOMC | - | - | - | - | - | | Others | 3,650.8 | 4,966.2 | 2,920.6 | 3,945.7 | 31,096.4 | | TOTAL | 55,489.7 | 56,267.0 | 64,500.5 | 46,987.0 | 37,193.1 | | Values (\$Mln) | 1,059.7 | 1,622.6 | 1,750.3 | 1,900.3 | 2,688.3 | Source: Migas-Trade ### **APPENDIX 7.6: NET OIL EXPORTS** (1000 Barrels) | Exports/ Imports | 2002 | 2003 | 2004 | 2005 | 2006 | |----------------------|-----------|-----------|-----------|-----------|-----------| | Exports | 272,764.0 | 245,361.9 | 243,866.5 | 206,439.7 | 172,381.4 | | Crude and Condensate | 217,274.3 | 189,094.8 | 179,366.0 | 159,452.7 | 135,188.3 | | Refined Products | 55,489.7 | 56,267.0 | 64,500.5 | 46,987.0 | 37,193.1 | | Imports | 231,075.3 | 241,619.1 | 302,912.9 | 283,952.6 | 133,496.9 | | Crude and Condensate | 124,147.7 | 135,237.9 | 148,489.9 | 118,302.9 | 116.2 | | Refined Products | 106,927.6 | 106,381.2 | 154,423.0 | 165,649.7 | 133,380.7 | | Net Exports | 41,688.7 | 3,742.8 | -59,046.5 | -77,512.9 | 38,884.5 | Source: Migas-Trade ## APPENDIX 7: EXPORTS AND PRICES APPENDIX 7.7: GOVERNMENT CRUDE OIL SELLING PRICES (US\$/Barrel) | Crude | 2002 | 2003 | 2004 | 2005 | 2006 | Change (%) | |--------------------|------|------|------|------|------|------------| | SLC/Minas | 27.1 | 18.0 | 36.3 | 53.1 | 64.2 | 21.0 | | Duri | 25.7 | 26.5 | 30.4 | 46.0 | 54.9 | 19.4 | | Cinta | 26.3 | 27.1 | 35.0 | 51.1 | 61.8 | 20.8 | | Widuri | 26.2 | 27.1 | 35.0 | 51.2 | 61.9 | 21.0 | | Attaka | 25.6 | 29.9 | 37.6 | 56.7 | 67.6 | 19.3 | | Arjuna | 26.7 | 29.3 | 36.9 | 55.1 | 65.5 | 19.0 | | Belida | 27.0 | 29.5 | 37.3 | 56.5 | 67.6 | 19.7 | | Senipah Condensate | 27.2 | 29.4 | 40.0 | 54.6 | 65.6 | 20.0 | | Lalang | 27.2 | 28.1 | 36.4 | 52.3 | 64.3 | 22.9 | | Walio Mix | 26.9 | 27.8 | 36.1 | 53.2 | 64.0 | 20.4 | | Arun Condensate | 27.2 | 29.4 | 37.4 | 55.5 | 64.9 | 16.9 | | Badak/Bekapai | 27.6 | 29.9 | 37.6 | 56.7 | 67.6 | 19.3 | | Anoa | 28.0 | 30.3 | 38.0 | 57.1 | 68.0 | 19.1 | | Kerapu | 26.7 | 29.2 | 39.8 | 56.1 | 67.2 | 19.8 | | Sepinggan/Yakin | 26.7 | 29.3 | 39.2 | 55.1 | 60.2 | 9.3 | | Kaji | 27.5 | 28.4 | 37.0 | 53.5 | 64.6 | 20.9 | | Handil Mix | 26.9 | 29.5 | 37.1 | 55.2 | 65.7 | 18.9 | | Bunyu Mix | 27.1 | 18.0 | 36.3 | 53.1 | 64.2 | 21.0 | | BRC | 27.0 | 29.2 | 37.2 | 50.4 | 61.3 | 21.6 | | Average | 26.9 | 27.7 | 36.9 | 53.8 | 64.3 | 19.4 | Source: Migas # APPENDIX 8: IMPORTS ## **APPENDIX 8.1: CRUDE OIL IMPORTS** (1,000 Barrels) | Country | Crude | 2002 | 2003 | 2004 | 2005 | 2006 | |-----------|------------------|--------------|-----------|----------|----------|--------| | Algeria | Saharan | 5,492.30 | 8,068.37 | 3,588.0 | 993.8 | 2,020 | | Angolo | Nemba | - | 2,943.34 | 7,720.22 | 0.00 | | | Angola | Palanca | - | - | 995.31 | 0.00 | | | | Barrow | - | | | - | 5,090 | | | Challis | | - | - | - | | | | Cossack | _ | 1,273.29 | 1,304.84 | 3,746.0 | | | | Gipsland | _ | 1,354.50 | 658.93 | 0.0 | | | Australia | Jabiru | - | - | - | - | | | Austrana | Legedre | 661.9 | 3,660.08 | 1,928.17 | 630.5 | | | | Mutineer Exeter | _ | _ | _ | 1,285.0 | | | | I North W/S | - | _ | _ | _ | | | | Skua | _ | _ | | - | | | | Varnard | - | _ | - | - | | | | Bebatik | 649.8 | - | - | - | 23,050 | | Brunei | Champion | _ | | 2,756.04 | 6,948.1 | | | Diuliei | Light Crude | | | - | - | | | | Seria | 659.9 | 3,674.66 | 4,873.73 | 13,459.6 | | | | Nanhai | 6,682.10 | 3,644.65 | | 579.6 | 10,040 | | China | Punyu | - | - | - | 1,014.2 | | | Cillia | Wenchang Xijiang | - | 2,250.79 | 4,208.93 | 4,033.5 | | | | Xijiang | 1,169.70 | 4,699.34 | 7,186.69 | 4,502.4 | | | Iran | ILC | - | _ | - | 0.0 | | | Iraq | BLC | 3,889.80 | - | 2,004.09 | 0.00 | | | Libya | Sarir Light | 989.2 | 3,646.68 | - | 1,037.9 | 5,990 | | | Bintulu | _ | - | - | - | 13,440 | | | Bunga Kekwa | - | - | 346.33 | 588.01 | | | | Dulang | - | - | - | - | | | Malaysia | Labuhan | 5,203.50 | 6,345.16 | 2,903.55 | 1,745.50 | | | Wialaysia | 3.4 | - | = | - | - | | | | Miri | 1,746.70 | - | | - | | | | Palm | - | - | - | - | | | | Tapis | - | 2,635.73 | 7,134.06 | 9,393.37 | | | | Bonny LC | 7,787.00 | 3,840.50 | 5,681.7 | 7,699.3 | | | | Brass LC | 6,568.60 | 2,775.55 | 1,017.6 | 0.0 | | | Nigeria | Escravos | 3,827.4 | 947.2 | 9,554.1 | 947.1 | | | Nigeria | Odudu | 9,446.7 | 10,486.5 | 0.0 | 0.0 | | | | Qua Iboe | 15,307.4 | 11,344.1 | 10,444.4 | 7,595.7 | | | | Varanus | - | - | 0.0 | 0.0 | | | Oman | Oman | 2,096.60 | - | - | - | | | Pakistan | Badin | 1,505.80 | | | | | | PNG | Kutubu | | 3,134.77 | 1,860.62 | 601.6 | 3,300 | | Rwanda | Zafiro | 1,939.90 | 1,938.93 | 6,821.38 | 0.00 | · | | Saudi | ALC | 34,472.50 | 41,339.17 | 37,879.6 | 39,371.0 | 41,100 | | Arabia | | , : | | | , :- | , | # APPENDIX 8: IMPORTS | Country | Crude | 2002 | 2003 | 2004 | 2005 | 2006 | |----------|--------------------|------------|------------|------------|------------|----------| | Thailand | Pattani | - | - | - | 600.7 | | | Thananu | Tantawan/Benchamas | - | 4,929.04 | 8,596.29 | 5,476.1 | | | | Bach Ho | 3,548.1 | 3,384.6 | 7,510.0 | 3,631.6 | 8,760 | | Vietnam | Dai Hung | - | - | 0.0 | 0.0 | | | vietnam | Rang Dong | - | 3,954.4 | 962.7 | 2,422.1 | | | | Ruby | 574.7 | 1,026.7 | 1,102.2 | 0.0 | | | Yemen | Marib LC | 1,979.60 | 1,939.92 | - | = | | | | Azeri | | | 4,986.87 | - | | | | BIS | - | - | - | - | | | | Cham | - | - | - | - | | | Others | Kitina | 1,887.30 | - | - | - | | | Others | Nile Blend | | | 4,463.59 | - | | | | PPT | - | - | - | -
 | | | Sudan | | | | | 2,440 | | | Azerbaizan | | | | | 1,000 | | TOTAL | Volume | 124,147.70 | 135,237.94 | 113,269.06 | 118,302.86 | 116,230 | | IOIAL | Value (\$Mln) | 3,216.93 | 4,085.45 | 5,791.97 | 6,503.76 | 7,744.80 | Source: Migas-Trade APPENDIX 8.2: IMPORTS OF CRUDE OIL AND REFINED PRODUCTS Volume: 1,000Barrels / Value: US\$ million | Vasu | Crude | S | Refined Pro | oducts | Total Walne | |------|------------|----------|-------------|-----------|-------------| | Year | Volume | Value | Volume | Value | Total Value | | 1995 | 68,326.90 | 1,229.10 | 50,765.00 | 978.8 | 2,207.90 | | 1996 | 71,791.00 | 1,506.70 | 60,905.90 | 1,576.90 | 3,083.60 | | 1997 | 62,882.00 | 1,292.00 | 94,994.20 | 2,296.80 | 3,588.80 | | 1998 | 72,476.00 | 976.70 | 54,053.80 | 807.70 | 1,784.40 | | 1999 | 84,692.00 | 1,501.20 | 79,902.00 | 1,656.40 | 3,157.60 | | 2000 | 79,978.00 | 2,303.50 | 90,025.30 | 2,986.90 | 5,290.40 | | 2001 | 112,878.10 | 2,852.30 | 89,622.10 | 2,577.40 | 5,429.70 | | 2002 | 124,147.70 | 3,216.93 | 106,927.60 | 3,308.71 | 6,525.64 | | 2003 | 135,237.94 | 4,085.45 | 106,381.19 | 3,395.24 | 7,480.69 | | 2004 | 148,489.94 | 5,791.97 | 154,423.0 | 5,854.35 | 11,646.32 | | 2005 | 118,302.86 | 6,503.76 | 165,649.7 | 10,579.20 | 17,082.96 | | 2006 | 116,230.00 | 7,744.80 | 133,380.7 | 10,216.42 | 17,961.23 | # APPENDIX 8: IMPORTS ## **APPENDIX 8.3: IMPORTS OF OIL PRODUCTS** (1,000 Barrels) | Oil Products | 2002 | 2003 | 2004 | 2005 | 2006 | |--------------------|-----------|-----------|-----------|------------|-----------| | Gas Oil (ADO) | 60,609.6 | 55,133.6 | 77,604.8 | 90,817.5 | 68,230.6 | | Fuel Oil | 7,750.0 | 6,921.8 | 11,927.1 | 8,380.0 | 10,575.4 | | Kerosene/DPK | 17,100.3 | 14,611.7 | 18,285.3 | 16,378.4 | 5,541.8 | | HOMC 88 (Premium) | 19,838.9 | 25,865.0 | 36,504.2 | 38,936.8 | 36,746.7 | | IDO | 0.0 | 0.0 | - | - | | | Avgas | 6.5 | 0.0 | - | - | | | Avtur | 1,234.6 | 2,055.2 | 4,269.1 | 4,112.6 | 5,004.7 | | HSFO | - | - | - | - | | | Paraxylene (PYGas) | - | 80.8 | - | - | | | HOMC 92 | - | _ | - | 6,767.25 | 6,931.5 | | Others (incl. LPG) | 387.7 | 1,713.2 | 5,832.6 | 257.13 | 349.9 | | TOTAL - Volume | 106,927.6 | 106,381.2 | 154,423.0 | 165,649.70 | 133,380.7 | | Value (US\$Mln) | 3,308.76 | 3,395.24 | 5,854.35 | 10,579.20 | 10,216.4 | Source: Migas-Trade ## APPENDIX 9: DOWNSTREAM REFINERY APPENDIX 9.1: CURRENT REFINERY CAPACITY (1000 BPD) | Refinery/Location | Effective
Capacity | 2004 Crude
Processed | 2005 Crude
Processed | 2006 Crude
Processed | Crude Input | |----------------------------------|-----------------------|-------------------------|-------------------------|-------------------------|---| | Pangkalan Brandan,
N. Sumatra | 2003/2004 | 2.3 | 2.5 | 1.9 | Ketapa/NSC | | Dumai, C. Sumatra | 120 | 122.1 | 121.4 | 126.9 | Minas, Duri | | Sungai Pakning, C.
Sumatra | 50 | 48.6 | 49.0 | 38.6 | Minas, Lalang, Lirik | | Musi, S. Sumatra | 133.7 | 107.4 | 101.4 | 93.8 | Jene, Ramba, SPD,
Talang Akar, Geragai | | Cilacap, C. Java | 348 | 332.5 | 315.7 | 322.5 | Arjuna, Belida, Badak,
Mudi, Attaka and
imported crudes | | Balikpapan, E.
Kalimantan | 260 | 264.3 | 259.5 | 254.5 | Minas, Jatibarang,
Widuri, Sepinggan, Cinta,
Handil, Belida, Tanjung,
Bunyu and imported
crudes | | Balongan, W. Java | 125 | 111.9 | 120.2 | 116.6 | Duri (50%), Minas(50%) | | Kasim, Irian Jaya | 10 | 8.4 | 7.8 | 1.5 | Walio, Salawati | | Cepu, C. Java | 3.8 | 2.2 | 2.5 | 2.2 | Cepu crude | | TOTAL | 1,055.50 | 999.8 | 979.9 | 958.5 | | Source: Migas-Refining #### **APPENDIX 9.2: REFINERY INTAKE** (1000 Barrels) | Sources | 2002 | 2003 | 2004 | 2005 | 2006 | |-----------------|------------|------------|------------|------------|------------| | Crude Oil | 233,888.30 | 223,452.20 | 216,682.07 | 212,695.28 | 215,943.60 | | Condensate | 230.6 | 105.5 | 2,322.64 | 3,497.34 | 2,434.10 | | Imported Crudes | 123,851.80 | 135,033.30 | 147,028.19 | 127,597.07 | 114,758.40 | | Others | 7,889.80 | 11,986.80 | 9,527.49 | 13,866.01 | 16,726.80 | | TOTAL | 365,860.50 | 370,577.80 | 375,560.39 | 357,655.70 | 349,862.90 | Source: Migas-Refining # APPENDIX 9: DOWNSTREAM REFINERY ## **APPENDIX 9.3: REFINERY OUTPUT** (1000 Barrels) | Refinery | 2002 | 2003 | 2004 | 2005 | 2006 | |--------------------------|------------|------------|-----------|-----------|-----------| | A. Total Fuel Oils (BBM) | 278,658.4 | 278,203.0 | 283,153.4 | 268,528.8 | 254,002.8 | | Pangkalan Brandan | 558 | 563 | 457.0 | 504.0 | 382.4 | | Dumai | 36,738.60 | 41,974 | 41,517.1 | 39,521.3 | 38,339.5 | | Sungai Pakning | 5,195.70 | 5,110 | 5,597.3 | 5,464.0 | 4,750.7 | | Musi | 35,621.00 | 31,008 | 30,916.7 | 27,632.0 | 24,200.1 | | Cilacap | 95,362.70 | 101,517 | 98,611.2 | 90,031.1 | 87,994.1 | | Balikpapan | 65,352.80 | 60,407 | 65,723.2 | 66,416.0 | 60,229.9 | | Balongan | 38,170.80 | 35,402 | 38,109.0 | 36,870.6 | 37,490.9 | | Kasim | 1,208.90 | 1,828 | 1,831.5 | 1,681.8 | 253.9 | | Cepu | 449.8 | 395 | 390.4 | 408.1 | 361.3 | | B. Total Other Products | 87,202.1 | 92,344.8 | 92,407.0 | 70,681.3 | 95,860.1 | | Pangkalan Brandan | 422.9 | 398.6 | 381.14 | 341.21 | 313.1 | | Dumai | 6,959.40 | 5,063.70 | 5,067.03 | 2,726.10 | 7,961.8 | | Sungai Pakning | 12,739.80 | 12,030.40 | 12,132.89 | 8,794.92 | 9,357.1 | | Musi | 8,612.30 | 10,345.30 | 8,565.47 | 7,939.23 | 10,020.9 | | Cilacap | 20,722.90 | 26,770.20 | 25,544.67 | 18,146.18 | 29,718.8 | | Balikpapan | 29,718.00 | 29,582.90 | 31,397.25 | 25,118.77 | 32,649.5 | | Balongan | 6,561.70 | 6,489.90 | 7,556.81 | 6,253.61 | 5,081.0 | | Kasim | 999 | 1,236.80 | 1,329.50 | 939.86 | 305.3 | | Cepu | 456.2 | 427 | 432.22 | 421.46 | 452.6 | | C. GRAND TOTAL (A+B) | 365,860.5 | 370,547.8 | 375,560.4 | 339,210.1 | 349,862.9 | | Pangkalan Brandan | 980.9 | 961.6 | 838.1 | 845.2 | 695.5 | | Dumai | 43,698.00 | 47,038.10 | 46,584.2 | 42,247.4 | 46,301.3 | | Sungai Pakning | 17,935.50 | 17,140.20 | 17,730.2 | 14,258.9 | 14,107.8 | | Musi | 44,233.30 | 41,353.40 | 39,482.2 | 35,571.2 | 34,221.0 | | Cilacap | 116,085.60 | 128,286.70 | 124,155.9 | 108,177.3 | 117,712.9 | | Balikpapan | 95,0708 | 89,989.90 | 97,120.4 | 91,534.7 | 92,879.4 | | Balongan | 44,732.50 | 41,891.40 | 45,665.8 | 43,124.2 | 42,571.9 | | Kasim | 2,207.90 | 3,064.40 | 3,161.0 | 2,621.6 | 559.2 | | Cepu Ninos Pofinina | 916 | 822.1 | 822.7 | 829.5 | 813.9 | Source: Migas-Refining # APPENDIX 9: DOWNSTREAM REFINERY APPENDIX 9.4: REFINERY OUTPUT BY PRODUCT (1000 Barrels) | Oil Products | 2002 | 2003 | 2004 | 2005 | 2006 | |-----------------------|------------|------------|------------|------------|-----------| | a. Fuel Oils | 278,658.40 | 278,203.00 | 283,153.43 | 268,528.78 | 254,002.7 | | Automotive Diesel Oil | 93,985.30 | 94,508.70 | 98,644.78 | 94,632.87 | 90,415.2 | | Mogas* | 73,287.30 | 72,689.70 | 75,276.88 | 73,144.60 | 71,407.2 | | Kerosene | 56,300.80 | 58,556.10 | 56,819.97 | 53,720.59 | 53,745.7 | | Fuel Oil | 37,302.20 | 33,877.40 | 30,962.12 | 27,752.09 | 24,156.7 | | Industrial Diesel Oil | 8,430.60 | 7,795.10 | 10,202.33 | 8,558.76 | 3,606.9 | | Aviation Turbine | 9,319.40 | 72.4 | 11,215.11 | 10,686.05 | 10,645.0 | | Avgas | 32.8 | 10,703.60 | 32.25 | 33.81 | 26.0 | | Jet Petrol (JP-5) | - | - | - | - | - | | b. Secondary Fuel | 44,592.60 | 50,338.70 | 47,925.55 | 50,180.94 | 56,475.2 | | LSWR | 28,362.50 | 32,185.00 | 29,188.62 | 28,964.64 | 31,069.7 | | Naptha | 16,230.10 | 18,153.70 | 18,736.93 | 21,216.30 | 25,405.5 | | LOMC | - | - | - | - | - | | c. Non Fuel | 18,165.50 | 20,185.70 | 21,487.08 | 20,500.40 | 23,455.5 | | LPG | 8,198.90 | 8,697.90 | 9,379.56 | 8,457.16 | 9,195.5 | | Asphalt | 2,398.60 | 3,267.40 | 3,290.49 | 2,614.91 | 3,204.3 | | Green Coke | 1,772.50 | 2,637.30 | 2,410.45 | 2,040.04 | 1,993.4 | | Lube Base Oil | 2,252.50 | 2,867.20 | 2,822.53 | 2,403.80 | 2,734.0 | | Residual | 291.5 | 247.3 | 246.66 | 289.81 | 228.9 | | Polytam | - | - | - | - | - | | Wax | 253.4 | 22.1 | 57.73 | 269.21 | 66.4 | | SPBX 40B | 212.7 | 191.6 | 282.96 | 205.02 | 286.8 | | Minarex | 127.6 | 130 | 150.97 | 242.53 | 288.9 | | Others | 2,658.80 | 2,124.90 | 2,845.74 | 3,977.92 | 5,457.3 | | d.Balance **) | 24,443.00 | 21,820.20 | 22,994.33 | 18,445.58 | 15,995.9 | | GRAND TOTAL | 365,860.50 | 370,547.60 | 375,560.39 | 357,655.70 | 349,929.3 | Source: Migas-Refining * Premium, Pertamax and Pertamax Plus ^{**} Intermediate, Fuel and Gas Refining, Losses ## APPENDIX 10: SUPPLY AND DEMAND OF OIL PRODUCTS APPENDIX 10.1: SUPPLY AND DEMAND OF OIL PRODUCTS (Million Barrels) | Supply/Demand | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | |---------------------|-------|-------|-------|------|-------|-------|-------|-------|-------| | Supply | 397.8 | 430.7 | 460.2 | 465 | 472.6 | 477 | 530.0 | 523.3 | 483.3 | | Domestic Refineries | 343.8 | 350.8 | 373.2 | 376 | 365.7 | 370.5 | 375.6 | 357.7 | 349.9 | | Imports | 54 | 79.9 | 87 | 89.6 | 106.9 | 106.4 | 154.4 | 165.6 | 133.4 | | Demand | 365.3 | 382.5 | 418.4 | 413 | 412.4 | 438 | 471.1 | 454.2 | 419.5 | | Domestic Sales | 306.4 | 326 | 351.3 | 358 | 370.3 | 381.5 | 406.6 | 407.2 | 382.3 | | Exports | 58.9 | 56.5 | 67.1 | 55.1 | 42.1 | 56.3 | 64.5 | 47.0 | 37.2 | Source: Migas-Trade & Refining #### APPENDIX 10.2: SUPPLY OF REFINED PRODUCT (Million Barrels) | Products | 2002 | 2003 | 2004 | 2005 | 2006 | |---------------------------------------|-------|-------|-------|-------|-------| | Total Refinery Output | 365.9 | 371 | 375.6 | 357.7 | 349.9 | | Automotive Diesel Oil | 94 | 94.5 | 98.6 | 94.6 | 90.4 | | Gasoline | 73.3 | 72.7 | 71.9 | 73.1 | 71.4 | | Kerosene | 56.3 | 58.6 | 56.8 | 53.7 | 53.7 | | Fuel Oil | 37.3 | 33.9 | 31.0 | 27.8 | 24.2 | | Industrial Diesel Oil | 8.4 | 7.8 | 10.2 | 8.6 | 3.6 | | Avtur | 9.3 | 0 | 11.2 | 10.7 | 10.6 | | LSWR | 28.4 | 32.2 | 29.2 | 29.0 | 31.1 | | Naptha | 16.2 | 18.2 | 18.7 | 21.2 | 25.4 | |
Others/ Refining Fuel/ Losses | 52.7 | 52.8 | 47.9 | 39.0 | 39.5 | | Total Imports | 106.9 | 106 | 154.4 | 165.6 | 133.4 | | Automotive Diesel Oil | 60.6 | 55.1 | 77.6 | 90.8 | 68.2 | | Fuel Oil | 7.8 | 6.9 | 11.9 | 8.4 | 10.6 | | Diesel Oil | - | - | - | - | - | | Kerosene | 17.1 | 14.6 | 18.3 | 16.4 | 5.5 | | Avtur | 1.2 | 2.1 | 4.3 | 4.1 | 5.0 | | HOMC | 19.8 | 18.8 | 36.5 | 45.7 | 43.7 | | Others | 0.4 | 8.9 | 5.8 | 0.3 | 0.3 | | Total Supply (Output + Import) | 472.8 | 477.1 | 530.0 | 523.3 | 483.3 | | Automotive Diesel Oil | 154.6 | 149.6 | 176.2 | 185.5 | 158.6 | | Gasoline | 73.3 | 72.7 | 71.9 | 73.1 | 71.4 | | Kerosene | 73.4 | 73.2 | 75.1 | 70.1 | 59.3 | | Fuel Oil | 45.1 | 40.8 | 42.9 | 36.1 | 34.7 | | Industrial Diesel Oil | 8.4 | 7.8 | 10.2 | 8.6 | 3.6 | | Avtur | 10.5 | 2.1 | 15.5 | 14.8 | 15.6 | | LSWR | 28.4 | 32.2 | 29.2 | 29.0 | 31.1 | | Naptha | 16.2 | 18.2 | 18.7 | 21.2 | 25.4 | | HOMC | 19.8 | 18.8 | 36.5 | 45.7 | 43.7 | | Others | 53.1 | 61.7 | 53.7 | 39.2 | 39.8 | Source: Migas-Trade & Refining ## APPENDIX 10: SUPPLY AND DEMAND OF OIL PRODUCTS APPENDIX 10.3: CONSUMPTION OF REFINED PRODUCT (Million Liters) | | (Infilition Elect | ~, | | | |-----------|---|---|--|---| | 2002 | 2003 | 2004 | 2005 | 2006 | | 57,797.30 | 59,865.60 | 64,650.57 | 64,741.11 | 60,786.22 | | 24,212.90 | 25,635.50 | 26,487.75 | 27,470.43 | 25,382.00 | | 13,732.40 | 14,112.40 | 17,027.44 | 17,828.53 | 17,631.55 | | 11,678.40 | 12,262.10 | 11,846.12 | 11,385.58 | 10,023.21 | | 6,260.30 | 6,321.30 | 5,754.51 | 4,827.88 | 4,820.18 | | 1,360.30 | 1,402.70 | 1,093.41 | 895.21 | 497.82 | | 552.9 | 123.5 | 2,437.92 | 2,330.40 | 2,428.08 | | - | 8.2 | 3.42 | 3.07 | 3.39 | | | | | | | | 830 | 918 | 982 | 804 | 1,015 | | n/a | n/a | n/a | n/a | n/a | | n/a | n/a | n/a | n/a | n/a | | | 57,797.30
24,212.90
13,732.40
11,678.40
6,260.30
1,360.30
552.9 | 2002 2003 57,797.30 59,865.60 24,212.90 25,635.50 13,732.40 14,112.40 11,678.40 12,262.10 6,260.30 6,321.30 1,360.30 1,402.70 552.9 123.5 - 8.2 830 918 n/a n/a | 2002 2003 2004 57,797.30 59,865.60 64,650.57 24,212.90 25,635.50 26,487.75 13,732.40 14,112.40 17,027.44 11,678.40 12,262.10 11,846.12 6,260.30 6,321.30 5,754.51 1,360.30 1,402.70 1,093.41 552.9 123.5 2,437.92 - 8.2 3.42 830 918 982 n/a n/a n/a | 2002 2003 2004 2005 57,797.30 59,865.60 64,650.57 64,741.11 24,212.90 25,635.50 26,487.75 27,470.43 13,732.40 14,112.40 17,027.44 17,828.53 11,678.40 12,262.10 11,846.12 11,385.58 6,260.30 6,321.30 5,754.51 4,827.88 1,360.30 1,402.70 1,093.41 895.21 552.9 123.5 2,437.92 2,330.40 - 8.2 3.42 3.07 830 918 982 804 n/a n/a n/a n/a | Source: Migas-Trade & Refining APPENDIX 10.4: DOMESTIC FUEL CONSUMPTION BY SECTORS (Million Liters) | Year | Household | Transportation | Electricity | Industry | Total | Change (%) | |------|-----------|----------------|-------------|----------|--------|------------| | 1990 | 7,853 | 13,315 | 4,304 | 6,704 | 32,176 | 13.1 | | 1991 | 7,987 | 14,396 | 5,260 | 7,183 | 34,826 | 8.2 | | 1992 | 8,459 | 15,271 | 5,869 | 8,121 | 37,721 | 8.3 | | 1993 | 8,533 | 16,069 | 6,834 | 8,862 | 40,298 | 6.8 | | 1994 | 8,804 | 17,990 | 3,831 | 9,197 | 39,822 | -1.2 | | 1995 | 9,145 | 19,640 | 2,969 | 9,926 | 41,680 | 4.7 | | 1996 | 9,682 | 21,824 | 3,331 | 10,292 | 45,129 | 8.3 | | 1997 | 9,861 | 23,877 | 5,898 | 10,698 | 50,334 | 11.5 | | 1998 | 10,055 | 23,207 | 4,379 | 10,453 | 48,094 | -4.5 | | 1999 | 11,852 | 23,396 | 3,956 | 11,573 | 50,776 | 5.6 | | 2000 | 12,407 | 25,548 | 5,008 | 11,862 | 54,825 | 8 | | 2001 | 12,242 | 26,248 | 5,017 | 12,384 | 55,891 | 1.9 | | 2002 | 11,625 | 27,329 | 6,505 | 12,338 | 57,797 | 3.4 | | 2003 | 12,318 | 28,596 | 6,696 | 12,254 | 59,865 | 3.5 | | 2004 | 11,787 | 32,572 | 6,797 | 13,495 | 64,651 | 8.0 | | 2005 | 11,295 | 32,693 | 9,003 | 11,750 | 64,741 | 0.1 | | 2006 | 7,516 | 20,736 | 6,769 | 7,064 | 42,085 | -35.0 | Source: Migas-Trade & Refining ## APPENDIX 11: NATURAL GAS APPENDIX 11.1: NATURAL GAS PRODUCTION BY MAJOR PRODUCERS (MillionSCF) | Company | 2002 | 2003 | 2004 | 2005 | 2006 | % Change | |--------------------------|-----------|-----------|-----------|-----------|-----------|----------| | Total | 835,031 | 877,523 | 909,932 | 1,067,190 | 1,097,341 | 2.83 | | Pertamina | 258,012 | 263,194 | 383,870 | 379,612 | 368,576 | -2.91 | | ExxonMobil | 557,873 | 601,673 | 507,096 | 379,125 | 322,254 | -15.00 | | ConocoPhillips* | 233,411 | 297,922 | 319,317 | 344,886 | 345,070 | 0.05 | | Vico | 438,982 | 392,625 | 329,511 | 251,876 | 208,371 | -17.27 | | BP | 272,113 | 245,296 | 182,209 | 123,668 | 136,799 | 10.62 | | Chevron (Unocal) | 149,317 | 144,844 | 124,199 | 120,343 | 107,225 | -10.90 | | Petrochina/Devon Energy | 58,587 | 80,826 | 73,668 | 67,629 | 111,090 | 64.26 | | Premier/Amoseas | 40,371 | 51,254 | 56,357 | 55,962 | 52,453 | -6.27 | | Energi Mega Persada | 7,690 | 17,786 | 23,617 | 48,279 | 37,259 | -22.83 | | Exspan | 41,854 | 47,476 | 37,520 | 41,569 | 0 | -100.00 | | Star Energy | - | - | - | 29,898 | 33,089 | 10.67 | | Chevron (Caltex) | 45,656 | 40,640 | 34,757 | 27,704 | 0 | -100.00 | | Kodeco | 23,570 | 35,095 | 8,355 | 18,223 | 24,230 | 32.96 | | CNOOC/YPF/Maxus | 27,258 | 21,526 | 18,813 | 16,940 | 25,716 | 51.81 | | Talisman | 14,023 | 8,517 | - | 0 | 0 | 0.00 | | Energy Equity/Amerada | 9,680 | 8,215 | - | 0 | 0 | 0.00 | | Sea Union/Husky | 7,454 | 4,506 | - | 0 | 0 | 0.00 | | Hed Ind./Citra Patenindo | 4,968 | 3,873 | - | 0 | 0 | 0.00 | | Japex | 3,458 | - | - | 0 | 0 | 0.00 | | Costa International | - | - | - | 0 | 0 | 0.00 | | Gulf Resources | - | - | - | 0 | 0 | 0.00 | | Others | 12,565 | 12,452 | 20,911 | 12,437 | 84,625 | 580.41 | | TOTAL | 3,041,873 | 3,155,243 | 3,030,132 | 2,985,341 | 2,954,098 | 478 | Source: Migas-Exploitation #### APPENDIX 11.2: MARKETED NATURAL GAS (Million SCF) | | 2002 | 2003 | 2004 | 2005 | 2006 | % change | |----------------------------------|-------------|-------------|-------------|-------------|-------------|----------| | A. Exports | 1,741,565.0 | 1,842,894.0 | 1,607,970.5 | 1,692,581.5 | 1,593,079.0 | 5.4 | | Exports to Singapore | 82,619.0 | 118,112.4 | 145,473.9 | 181,246.8 | n.a | 0.0 | | LNG for Exports | 1,656,472.0 | 1,719,127.1 | 1,462,496.6 | 1,511,334.8 | 1,593,079.0 | 5.4 | | LPG for Exports | 2,474.0 | 5,654.5 | 0.0 | 0.0 | 0.0 | 0.0 | | B. Domestic Use* | 763,507.0 | 805,981.2 | 977,268.5 | 809,605.7 | 1,364,808.0 | 486.1 | | Electricity | 195,300.0 | 187,186.5 | 169,456.6 | 175,222.1 | 168,557.0 | -3.8 | | Fertilizer /Petrochemical Plants | 265,701.0 | 256,730.6 | 253,707.7 | 196,775.1 | 192,172.5 | -2.3 | | City Gas | 82,743.0 | 157,477.9 | 253,229.5 | 283,381.7 | 329,193.5 | 16.2 | | Oil Refinery | 30,892.0 | 22,772.8 | 20,496.7 | 16,154.7 | 15,147.5 | -6.2 | | LPG Plants | 26,611.0 | 31,459.3 | 33,058.0 | 24,578.6 | 31,682.0 | 28.9 | | Cement Plants | 2,751.0 | 2,872.3 | 0.0 | 0.0 | 0.0 | 0.0 | | Others | 159,509.0 | 147,481.8 | 247,320.0 | 113,493.6 | 628,055.5 | 453.4 | | TOTAL | 2,505,072.0 | 3,454,856.4 | 2,585,238.9 | 2,502,187.2 | 2,957,887.0 | 491.5 | Source: Migas-Production ^{*} Exclude own use by the producers # APPENDIX 11: NATURAL GAS ## APPENDIX 11.3: GAS PIPELINE DEVELOPMENT PROJECT | Trans.
Projects | Sub Transmission
Projects | Size; length | Flowrate
MMSCFD | Funding
Sources | Status/Schedule | |---|---|---------------------|--------------------|---------------------------------|--| | | Pagardewa - Labuhan
Maringgai | 32" ; 272 km | 250 | JBIC, PGN | Pipeline construction/
completion midyear 2008 | | CCWI | Labuhan Maringgai -
Bojonegara | 32" ; 105 km | 250 | JBIC, PGN | Completed and operated on March 2007 | | SSWJ -
Phase 1
(\$570.5
mln) | Bojonegara - Serpong | 24"; 70km | 250 | PGN | Tender process for EPC contractor/completion end of 2008 | | | Pagardewa Compressor | 18.000 HP | 250 | PGN | under construction/
completion March 2008 | | | Cilegon Distribution
Expansion | 8" & 16" ; 51
km | 250 | JBIC | Construction/completion end of 2007 | | | Grissik - Pagar Dewa | 36" ; 196 km | 400 |
Eurobond,
PGN | Pipeline construction/
completion end of 2007 | | SSWJ
Phase 2 | Pagardewa - Labuhan
Maringgai (Loop) | 32" ; 272 km | 400 | Eurobond,
PGN | Completed and operated on March 2007 | | (\$786.4
mln) | Labuhan Maringgai -
Muara Bekasi | 32" ; 164 km | 400 | Eurobond,
PGN | Completed and operated on August 2007 | | | Muara Bekasi -
Rawamaju | 32" ; 32 km | 400 | Eurobond,
PGN | Completed and operated on August 2007 | | Banten & | Banten & Greater
Jakarta Distribution (21
Package) | 4"-16" ; 252
km | 1000 | WB | Construction & tender process/total completion end of 2008 | | (\$162 mln) | Muara Bekasi 3 Muara Bekasi - Rawamaju 3 Banten & Greater Jakarta Distribution (21 Package) Banten & Greater Jakarta Distribution (16 Package) | 4"-16" ; 233
km | 1000 | PGN | pipeline construction/
completion end of 2007 | | Duri -
Dumai – | Duri - Belawan | 28"; 509 km | 350 | Loan, PGN | Study and permit /completion in 2011 | | Phase 2 (\$786.4 mln) Banten & West Java (\$162 mln) Duri - | BY - Simpang Dumai | 20" ; 155 km | 350 | Loan, PGN | Study and
Permit/completion in 2011 | | | Kuala Badak -
Balikpapan Tranmission | 42" ; 100 km | 1100 | ADB, EIB,
WB, Grants,
PGN | Feasibility study in 2004;
Non PGN Project | | East
Kalimantan
- Central | Balikpapan -
Banjarmasin
Tranmission | 42" ; 519 km | 1100 | ADB, EIB,
WB, Grants,
PGN | Feasibility study in 2004;
Non PGN Project | | Java
(\$1220
mln) | Banjarmasin - Semarang
Tranmission | 42" ; 600 km | 1100 | ADB, EIB,
WB, Grants,
PGN | Feasibility study on 2004;
Non PGN Project | | | Balikpapan, Samarinda
& Banjarmasin
Distribution | 4'-6'; 152 km | n.a | ADB, EIB,
WB, Grants,
PGN | Initial Survey ; PT PGN
2002 | # APPENDIX 11: NATURAL GAS | Trans.
Projects | Sub Transmission
Projects | Size; length | Flowrate
MMSCFD | Funding
Sources | Status/Schedule | |---|--|---------------------|--------------------|---------------------|------------------------| | | Gresik - Semarang
Tranmission | 28" ; 250 km | 700 | ADB,
Grants, PGN | Study; Non PGN Project | | East Java -
West Java
(\$540 mln) | Semarang - Cirebon
Tranmission | 42" ; 230 km | 700 | ADB,
Grants, PGN | Study; Non PGN Project | | (\$340 IIIII) | Cirebon - Muara Bekasi
Tranmission | 42" ; 220 km | 700 | ADB,
Grants, PGN | Study; Non PGN Project | | Sengkang -
Makassar
(\$110 mln) | Kampung Baru - Pare
Pare - Makassar | 10"-18" ; 210
km | 63 - 88 | Loan, PGN | Feasibility study | Source: PGN ## APPENDIX 12: LNG AND LPG ### APPENDIX 12.1: LNG PRODUCTION AND EXPORT (1,000 MT) | | 2002 | 2003 | 2004 | 2005 | 2006 | |------------|-----------|-----------|-----------|-----------|-----------| | Production | 26,253.65 | 26,771.62 | 25,237.87 | 23,676.76 | 22,400.12 | | PT. Arun | 6,375.41 | 6,633.98 | 5,660.33 | 4,203.38 | 3,387.10 | | PT. Badak | 19,878.24 | 20,137.64 | 19,577.54 | 19,473.39 | 19,013.02 | | Exports | 26,214.50 | 26,433.34 | - | 23,478.5 | 46,138.3 | | PT. Arun | 6,249.70 | 6,429.20 | = | 4,168.17 | 7,273.87 | | PT. Badak | 19,964.80 | 20,004.15 | - | 19,310.31 | 38,864.46 | Source: Migas-Production & Trade **APPENDIX 12.2: LNG EXPORTS** | Year | Total
(Mln MMBTU) | Total
(1,000 MT) | Total
(USD million) | | | | | | | | |------|----------------------|---------------------|------------------------|--|--|--|--|--|--|--| | 1995 | 1,287 | 24,899 | 3,856 | | | | | | | | | 1996 | 1,370 | 26,505 | 4,730 | | | | | | | | | 1997 | 1,388 | 26,896 | 4,735 | | | | | | | | | 1998 | 1,396 | 26,974 | 3,390 | | | | | | | | | 1999 | 1,502 | 28,956 | 4,489 | | | | | | | | | 2000 | 1,400 | 26,990 | 6,802 | | | | | | | | | 2001 | 1,239 | 23,883 | 5,375 | | | | | | | | | 2002 | 1,360 | 26,215 | 5,595 | | | | | | | | | 2003 | 1,370 | 26,433 | 6,586 | | | | | | | | | 2004 | 1,322 | 25,495 | 7,722 | | | | | | | | | 2005 | 1,218 | 23,478 | 9,132 | | | | | | | | | 2006 | 1,176 | 46,138 | 10,386 | | | | | | | | Source: Migas - Trade ## APPENDIX 12.3: LNG EXPORTS BY DESTINATION (1,000 MBTU) | Destination | 2002 | 2003 | 2004 | 2005 | 2006 | |-------------|-----------|-----------|-----------|-----------|-----------| | Japan | 714,426 | 923,707 | 841,969 | 738,645 | 739,473 | | Korea | 200,884 | 263,015 | 275,594 | 292,921 | 262,856 | | Taiwan | 120,232 | 114,132 | 204,852 | 186,264 | 173,959 | | TOTAL | 1,035,543 | 1,300,854 | 1,322,415 | 1,217,829 | 1,176,288 | Source: Migas-Trade # APPENDIX 12: LNG AND LPG ### **APPENDIX 12.4: LPG PRODUCTION** (MT) | | 2002 | 2003 | 2004 | 2005 | 2006 | |----------------------------|-----------|-----------|-----------|-----------|-----------| | Total Refineries (Oil+Gas) | 2,099,756 | 1,922,213 | 2,016,001 | 1,818,900 | 1,279,449 | | Oil Refinery | 814,177 | 778,939 | 896,395 | 832,717 | 897,304 | | Dumai | 43,416 | 51,500 | 63,250 | 71,370 | 75,240 | | Musi | 121,070 | 102,965 | 134,276 | 139,680 | 146,068 | | Cilacap | 144,768 | 162,721 | 148,113 | 118,389 | 149,313 | | Balikpapan | 104,437 | 128,416 | 120,315 | 99,139 | 94,464 | | Balongan | 400,486 | 333,337 | 430,441 | 404,139 | 432,219 | | Gas Refinery | 1,215,650 | 1,143,274 | 1,119,606 | 986,183 | 382,145 | | Arun/ExxonMobil | | | | | | | Badak/Vico | 823,434 | 843,392 | 854,136 | 770,197 | - | | Arjuna/Bp | 161,172 | 25,797 | 147,224 | - | - | | Santan/Union | 172,525 | 155,375 | - | 127,358 | 69,146 | | Mundu/Pertamina | 9,533 | 12,548 | 9,457 | 5,959 | 1,860 | | Arar | 678 | - | 1,474 | - | 2,199.68 | | North Sumatra/sumbagut | 48,308 | 38,900 | 38,337 | 26,428 | 5,602 | | Jabung | - | 67,262 | 68,978 | 56,240 | 242,196 | | Maruta | | | | | 8,097 | | Medco Kaji | | | | | 36,510 | | Titis Sampurna | | | | | 15,053 | | Sumber D Kelola | | | | | 1,481 | $\begin{array}{c} \textbf{APPENDIX 12.5: LPG Production, Domestic Sales and Exports} \\ \textbf{(MT)} \end{array}$ | Year | Production (MT) | Domestic Sales
(MT) | Export Volume
(MT) | Export Value (US\$ million) | Price (\$/MT) | |------|-----------------|------------------------|-----------------------|-----------------------------|---------------| | 1990 | 2,745,884 | 317,419 | 2,602,057 | 378 | 145.4 | | 1991 | 2,756,504 | 361,593 | 2,528,844 | 345 | 136.5 | | 1992 | 2,785,009 | 413,852 | 2,470,334 | 356 | 144.0 | | 1993 | 2,872,072 | 506,055 | 2,548,056 | 329 | 129.0 | | 1994 | 2,894,219 | 548,250 | 2,566,495 | 343 | 133.6 | | 1995 | 2,941,345 | 629,354 | 2,493,301 | 468 | 187.5 | | 1996 | 3,227,664 | 810,436 | 2,709,320 | 547 | 202.0 | | 1997 | 2,786,651 | 828,930 | 2,132,917 | 516 | 242.1 | | 1998 | 2,343,944 | 799,900 | 1,761,305 | 257 | 146.0 | | 1999 | 2,263,518 | 906,326 | 1,745,383 | 339 | 194.3 | | 2000 | 2,087,669 | 982,700 | 1,306,318 | 394 | 301.4 | | 2001 | 2,187,677 | 1,022,000 | 1,484,484 | 389 | 261.8 | | 2002 | 2,099,756 | 830,044 | 1,269,712 | 312 | 245.4 | | 2003 | 2,023,981 | 917,557 | 1,106,424 | 330 | 297.8 | | 2004 | 2,016,001 | 981,731 | 1,034,270 | 334 | 345.0 | | 2005 | 1,818,900 | 803,534 | 1,015,366 | 475 | 467.9 | | 2006 | 1,279,449 | 1,024,705 | 254,744 | 126 | 492.7 | Source: Migas-Trade # APPENDIX 12: LNG AND LPG ## APPENDIX 12.6: LPG EXPORTS BY DESTINATION Volume in 1,000 MT / Value in US\$ 1,000 | | 2002 | 2003 | 2004 | 2005 | 2006 | | | | |-------------|-----------|-----------|-----------|-----------|-----------|--|--|--| | Volumes | 1,269.7 | 1,106.6 | 1,034.3 | 1,015.4 | 254.7 | | | | | Japan | 879.4 | 882.3 | 836.2 | 865.6 | 39.9 | | | | | HongKong | - | - | - | 0.0 | 0.0 | | | | | Taiwan | 10.6 | - | - | 8.8 | 0.0 | | | | | Australia | 8.5 | 7.0 | 9.2 | 4.7 | 6.8 | | | | | Singapore | 1.6 | 21.7 | - | 0.0 | 0.0 | | | | | Philippines | 57.3 | 34.9 | 35.2 | 42.7 | 6.0 | | | | | China | 243.3 | 82.0 | 45.8 | 85.6 | 106.8 | | | | | Others | 69.0 | 78.7 | 108.0 | 8.0 | 95.3 | | | | | Values | 411,571.0 | 137,743.8 | 333,676.9 | 475,106.1 | 125,518.6 | | | | | Japan | n/a | n/a | n/a | n/a | n/a | | | | | HongKong | n/a | n/a | n/a | n/a | n/a | | | | | Taiwan | n/a | n/a | n/a | n/a | n/a | | | | | Australia | n/a | n/a | n/a | n/a | n/a | | | | | Singapore | n/a | n/a | n/a | n/a | n/a | | | | | Philippines | n/a | n/a | n/a | n/a | n/a | | | | | Others | n/a | n/a | n/a | n/a | n/a | | | | # APPENDIX 13: PRIMARY ENERGY ### **APPENDIX 13.1: PRIMARY ENERGY CONSUMPTION** (Million Barrels of Oil Equivalent) | Year | Oil | % | Natural
Gas | % | Coal | % | Hydro | % | Geo-
thermal | % | Total | |------|-------|------|----------------|------|-------|------|-------|-----|-----------------|-----|-------| | 1992 | 259.9 | 64.5 | 82 | 20.4 | 31.3 | 7.8 | 27.5 | 6.8 | 2 | 0.5 | 402.7 | | 1993 | 278.0 | 65.2 | 88.8 | 20.8 | 31.1 | 7.3 | 26.3 | 6.2 | 2.2 | 0.5 | 426.4 | | 1994 | 275.9 | 60.3 | 117.3 | 25.6 | 36.7 | 8.0 | 25.7 | 5.6 | 2.1 | 0.5 | 457.7 | | 1995 | 290.0 | 58.4 | 134.3 | 27.1 | 41.6 | 8.4 | 26.3 | 5.3 | 4.2 | 0.8 | 496.4 | | 1996 | 304.0 | 57.7 | 145.4 | 27.6 | 46.2 | 8.8 | 27.1 | 5.1 | 4.5 | 0.9 | 527.2 | | 1997 | 340.8 | 59.1 | 150.8 | 26.2 | 58.6 | 10.2 | 20.7 | 3.6 | 5.4 | 0.9 | 576.3 | | 1998 | 333.5 | 58.7 | 144.1 | 25.4 | 55.8 | 9.8 | 26.9 | 4.7 | 7.4 | 1.3 | 567.7 | | 1999 | 354.0 | 57.2 | 168.5 | 27.2 | 62.5 | 10.1 | 26.0 | 4.2 | 7.5 | 1.2 | 618.5 | | 2000 | 378.5 | 58.7 | 164.7 | 25.6 | 67.1 | 10.4 | 25.1 | 3.9 | 9.2 | 1.4 | 644.6 | | 2001 | 386.2 | 54.2 | 164.4 | 23.1 | 120.9 | 17.0 | 29.4 | 4.1 | 11.8 | 1.7 | 712.6 | | 2002 | 392.1 | 52.2 | 169.9 | 22.6 | 147.8 | 19.7 | 29.8 | 4.0 | 11.8 | 1.6 | 751.4 | | 2003 | 397.6 | 52.0 | 161.6 | 21.2 | 150.8 | 19.7 | 30.7 | 4.0 | 23.4 | 3.1 | 764.1 | | 2004 | 401.0 | 49.1 | 212.0 | 26.0 | 162.7 | 19.9 | 17.6 | 2.2 | 23.4 | 2.9 | 816.6 | | 2005 | 405.3 | 46.2 | 260.2 | 29.6 | 172.3 | 19.6 | 15.4 | 1.8 | 25.0 | 2.8 | 878.2 | | 2006 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | | 0.0 | 0.0 | Source: Migas and BP Statistical Review of World Energy # APPENDIX
14: PETROCHEMICALS **APPENDIX 14.1: PETROCHEMICAL INDUSTRY IN INDONESIA** (1000 MT) | Duo duota | Annual | F | Production | | Utilization | |----------------------------|----------|------|------------|------|-------------| | Products | Capacity | 2004 | 2005 | 2006 | 2006 | | Upstream chemical | | | | | | | Ethylene | 550 | 485 | 488 | 490 | 89% | | EDC | 775 | 849 | 894 | 921 | 119% | | VCM | 500 | 444 | 478 | 493 | 99% | | Polyethylene | 750 | 445 | 461 | 470 | 63% | | Poly Vinyl Chloride | 589 | 362 | 377 | 400 | 68% | | Ethylene Glycol | 220 | 195 | 202 | 206 | 94% | | Propylene and derivatives | 513 | 352 | 365 | 598 | 117% | | Polypropylene | 600 | 508 | 526 | 536 | 89% | | Polyol | 35 | 32 | 32 | 35 | 100% | | Aromatics | | | | | | | Benzene and derivatives | | | | | | | Benzene | 123 | 114 | 118 | 180 | 146% | | AB Styrene | 40 | 16 | 17 | 18 | 45% | | Styrene Monomer | 300 | 283 | 290 | 303 | 101% | | Polystyrene | 130 | 70 | 73 | 83 | 64% | | Styrene Acrlonitrite (SAN) | 20 | 19 | 19 | 20 | 100% | | NTC | 46 | 38 | 40 | 41 | 89% | | Alkyl Benzene (AB) | 210 | 198 | 214 | 224 | 107% | | AB Sulfonat | 191 | 183 | 184 | 185 | 97% | | Paraxylene and derivatives | | | | | | | Paraxylene and derivatives | 270 | 256 | 266 | 277 | 103% | | Pure Terephthalic Acid | 1910 | 1667 | 1760 | 1845 | 97% | | Malaic Anhydride | 15 | 10 | 11 | 11 | 73% | | Pthalic Anhydride | 140 | 71 | 74 | 81 | 58% | | Polyethylene Terephtalane | 363 | 273 | 289 | 305 | 84% | | Alkyd Resin | 68 | 57 | 59 | 61 | 90% | | Synthetic Resin Dispersin | 174 | 96 | 100 | 105 | 60% | | DOP | 100 | 86 | 89 | 90 | 90% | Source: Minister of Industry # APPENDIX 15.1: ORGANIZATION CHART OF THE MINISTRY OF ENERGY AND MINERAL RESOURCES # APPENDIX 15.2: SELECTED KEY OFFICIALS OF THE MINISTRY OF ENERGY AND MINERAL RESOURCES Head Office: Jalan Merdeka Selatan 18, Jakarta Tel: (021) 380-4242 Fax: (021) 381-0839 www.esdm.go.id Minister: Dr. Ir. Purnomo Yusgiantoro, MSc, MA Tel: (021) 381-3232 Fax: (021) 384-6596 www.mesdm.net Waryono Karno, SE, MBA Secretary General Tel: (021) 384-5054, Fax: (021) 384-1896 www.setjen.esdm.go.id Pudja Sunasa Inspector General Tel: (021) 520-2441, Fax: (021) 526-4247 www.itjen.esdm.go.id F.X Sutijastoto Head of Planning & Foreign Cooperation Bureau Tel: (021) 345-0814, Fax: (021) 381-0907 Sutisna Prawira SH. . Head of Legal and Public Relation Bureau Tel: (021) 381-0848 Fax: (021) 348-1308 Ir. Novian Muzahar Thaib, M.M Secretary general of National Energy Council Tel: (021) 526-9046 Fax: (021) 526-8904 Hedi Hidayat Head of Information Center for Energy Tel: (021) 350 9964, Fax: (021) 386 7590 #### Directorate General of Oil & Gas (MIGAS) Plaza Centris, Jl. HR. Rasuna Said Kav B/5, Kuningan, Jakarta Tel: (021) 526-8910 Fax: (021) 526-8904 www.migas.go.id Dr. Evita Legowo Director General, Oil and Gas Tel: (021) 526-9011, Fax: (021) 526-9012 Teguh Pramudji, SH Secretary to Directorate General of Oil and Gas Tel: (021) 526-9027, Fax: (021) 526-8979 Edi Hermantoro Director, Upstream Development Tel: (021) 526-9045, Fax: (021) 526-8904 Ir. Saryono Hadiwidjoyo, SE Director, Downstream Development Tel: (021) 526-8982, Fax: (021) 526-8981 Ir. Suyartono, Msc Director, Oil and Gas Technical and Environment Tel: (021) 526-8983, Fax: (021) 526-9037 Ir. Heri Poernomo, MEMD Director, Oil and Gas Program Development Tel: (021) 520-5468, Fax: (021) 526-9035 #### **Directorate General of Electricity and Energy Utilization** Jl. HR. Rasuna Said, Kuningan Kav 7 Jakarta Tel: (021) 522-5180 Fax: (021) www.djlpe.esdm.go.id Ir. J. Purwono Director General Tel: (021) 525-6072, Fax: (021) 522-5186 Soekanar, SH, M.M Secretary to Directorate General of Electricity and Energy Utilization Tel: (021) 525-6062, Fax: (021) 525-6066 Ir. Emy Perdanahari, MSc. Director of Electricity Program Supervision Tel: (021) 527-9347, Fax: (021) 525-6064 Ir. Agus Triboesono, M.Eng Director of Electricity Industry Promotion Tel: (021) 525-0352, Fax: (021) 520-3850 Ir. Johnni RH Simanjuntak Director of Electricity Engineering Tel: (021) 5245-6034, Fax: (021) 525-6034 Ir. Moeljaningati Ratna Ariati, MSc Director of New and Renewable Energy and Energy Conservation Tel: (021) 525-6084, Fax: (021) 525-6066 #### **Directorate General of Geology and Mineral Resources** Jl. Dr. Supomo 10, Jakarta 12870 Tel: (021) 828-0773 Fax: (021) 829-7642 www.dpmb.esdm.go.id Ir. Bambang Setiawan Director General, Geology and Natural Resources Tel: (021) 828-0773, Fax: (021) 829-7642 #### Research and Development Agency for Energy and Mineral (Balitbang) Jl. Ciledug Raya, Kav.109, Kebayoran Lama, Jakarta Selatan 12230, Indonesia Tel: (021) 724-3575 Fax: (021) 725-4768 www.lemigas.esdm.go.id > Bambang Dwiyanto, MSc Head of Research and Dev Agency Tel: (021) 724-3575 Fax: (021) 725-4768 #### **Education and Training Agency for Energy and Mineral (Badiklat)** JL. Gatot Subroto Kav.49, Jakarta Selatan Tel: (021)525-0447 Fax: (021)525-1380 www.diklat.esdm.go.id Dr. Irwan Bahar Head of Education and Training Center Tel: (021)525-0447 Fax: (021)525-1380 #### APPENDIX 15.3: ORGANIZATION CHART OF BP MIGAS #### APPENDIX 15.4: SELECTED KEY OFFCIALS OF OIL AND GAS EXECUTIVE BOARD (BP MIGAS) Address: Gedung Patra Jasa Lantai 1,2,13,14,16,21,22 Jl Gatot Subroto Kav 32-34, Jakarta Tel: (021) 529-00245 – 48 www.bpmigas.com R. Priyono Chairman Ext. 6500, Fax: 5290-0117 Abdul Muin Vice Chairman Ext. 4742, Fax: 5290-0119 Achmad Luthfi Deputy for Planing Ext. 4744 Fax: 5290-0009 Ir. Eddy Purwanto, MBA Deputy for Operation Ext. 5108 Fax: 5296-1339 Djoko Harsono Deputy for Economy, Finance and Marketing Ext. 4743 Fax: 5290-1163 Hardiono Deputy for General affairs Ext. 6646 Fax: 5290-1166 **Bob Afrianto** Head of Exploration Division Ext. 6577 Fax: 5290-0889 Susanto Head of Exploitation Division Ext. 4752 Fax: 5290-1281 Bambang Soewandi Head of Development and Planning Ext. 4751 Fax: 5290-1277 Sucahyo Pratomo Head of Field Operation Division Ext. 4747 Fax: 5290-0697 Sokasrana Penangsang Head of Facility and Construction Ext. 4748 Fax: 5290-1270 Budi Indianto Head of Operational Supports Ext. 4754 Fax: 5290-1168 Priyo Widodo Head of Financial Control Division Ext. 6553 Fax: 5296-1340 **Inggrid Permata** Head of Finance Operation Division Ext. 4750 Fax: 5290-1275 Fathor Rahman Head of Marketing Division Ext. 4753 Fax: 5296-1406 Allan Frederick SH Head of Legal Affairs Division Ext. 4756 Fax: 5290-0001 M. Rofi Uddin Head of Internal Affairs Division Ext. 4749 Fax: 5290-1276 Amir Hamzah Head of External Affairs Division Ext. 4755 Fax: 5296-1369 APPENDIX 15.5: ORGANIZATION CHART OF DOWNSTREAM REGULATORY BODY (BPH MIGAS) # APPENDIX 15.6: REGULATORY BODY FOR OIL AND GAS DOWNSTREAM ACTIVITY (BPH MIGAS) Office: Jl Gatot Subroto Kav 49, 4th Floor, Jakarta 12950 Tel: (021) 525-5500, 5212400 Fax: (021) 522-3210 www.bphmigas.go.id Tubagus Haryono Head of BPH MIGAS/ Committee Chairman Ext. 403 Trijono Committee Member Ext. 413 Ibrahim Hasyim Committee Member Ext. 411 Eri Purnomohadi Committee Member Ext 406 Jugi Prajogio Committee Member Ext. 409 Heru Wahyudi Committee Member Ext. 412 Adi Subagio Subono Committee Member Ext. 410 Agus Budi Hartono Committee Member Ext. 200 Hanggono T Nugroho Committee Member Ext. 407 Erie Soedarmo Director of Oil Base Fuel Ext. 102 Indrayana Chaidir Director Natural Gas Ext. 302 Agus Budi Wahyono Secretary to the Regulatory Agency Ext. 204 #### **APPENDIX 15.7: PERTAMINA ORGANIZATION CHART** #### APPENDIX 15.8: PERTAMINA BOARD OF COMMISSIONER President Commissioner Endriartono Sutarto Tel: (021) 381-5056, Fax: (021) 384-6940 #### Commissioners: Maisar Rahman Muhammad Abduh Tel: (021) 381-5035, Fax: (021) 381-6970 Tel: (021) 381-5040 Dr. Umar Said Achmad Rochyadi Tel: (021) 548-3764, Fax: (021) 535-7446 Tel: (021) 381-5228 #### APPENDIX 15.9: SELECTED KEY PERTAMINA OFFICIALS #### **Indonesia State Oil and Gas Company (PERTAMINA)** Head Office: Jalan Merdeka Timur 1A, Jakarta Tel: (021) 381-5111, 381-6111, Fax: (021) 384-3882, 384-68651 www.pertamina.com President Director: Arie H Soemarno Tel: (021) 381-5000, Fax: (021) 384-6859 a_soemarno@pertamina.com Iin Arifin Takhyan Deputy President Director/VP Tel: (021) 3815410, Fax: (021) 381-1685 Karen Agustiawan Corporate Senior Vice President Upstream Tel: (021) 350-8048, Fax: (021) 350-8020 Rukmi Hadi Hartini Corporate Senior Vice President Refining Tel: (021) 381-5100, Fax: (021) 380-1918 Achmad Faisal Corporate Senior Vice President Marketing&Trading Tel: (021) 381-5500, Fax: (021) 384-9875 Waluyo Corporate Senior Vice President General Affairs&Human Resources Tel: (021) 381-5700, 381-6000, Fax: 384-6861 Ferederick ST Siahaan Corporate Senior Vice President & Chief Financial Officer Tel: (021) 381-5005, Fax: (021) 345-2958 Luhur Budi Djatmiko Head of Internal Auditor Tel: (021) 390-3121 Sudirman Said Corporate Secretary Tel: (021) 381-5611 Aji Prayudi Head of Corporate Legal Tel: (021) 381-6394 Hari Karyulianto Vice President LNG Business Tel: (021) 381-5111 #### APPENDIX 15.10: PERTAMINA OVERSEAS REPRESENTATIVES Tokyo: Mr. Adi Wibowo Imperial Tower 12F 1-1-1 Uchisaiwai-cho, Chiyoda-ku Tokyo 100-0011 Japan Tel: +81-3-3502 8221/5, Fax: +81-3-3502-5637 # APPENDIX 15.11: PERTAMINA AFFILIATE MARKETING OFFICES AND SELECTED JOINT VENTURE COMPANIES #### Arun NGL Co Aknasio Sabri, President Director Wisma Nusantara 11st Fl Jl. MH Thamrin No. 59, Jakarta Tel.: (021) 314-3107 Fax: (021) 330-351 #### **Badak NGL Co** Yoga Pratomo, President Director Wisma Nusantara 9th Fl Jl. MH Thamrin No. 59, Jakarta Tel.: (021) 3193-6317, Fax: (021) 314-2974 www.badaklng.co.id # KIPCO (Korea-Indonesia Petroleum Company Ltd.) 4th Floor, Building 221-5 Nonhyun-Dong Kangnam-Ku, Seoul, Korea 135-010 Tel: (822) 518-1390-2 Fax: (822)518-3204 #### Nusantara Gas Services Co. Yenny Handayani, President Director Nakanoshima Center Bldg. 23F, 6-2-27 Nakanoshima, Kita-ku, Osaka City, Japan #### Pacific Petroleum and Trading Co. Ltd. Roland
Gultom, President Director East Tower 11F, Akasaka Twin Tower, 17-22 Akasaka 2-Chome, Minato-ku, Tokyo, Japan Tel: +81-3-5562-6500 Fax: +81-3-5562-6504 Jakarta Representative Office Bambang Suwondo, Chief Rep Skyline Building, 14th Floor Jl. M. H. Thamrin 9, Jakarta Tel: 314-3415, 314-1708, Fax: 314-0732 # <u>Pertamina Energy Trading Ltd.</u> (PETRAL) J. Soemarno, President Director Suite 608 Dah Sing Financial Center 108 Glougester Road Wanchai, Hong Kong Tel: +852-2802-2108, 2824-9802 Jakarta Liaison Office Sudirman Tower, 7th Floor Jl. Jend. Sudirman Kav 60, Jakarta Tel: 521-2850, Fax: 521-2858 #### APPENDIX 15.12: SELECTED KEY PGN OFFICIALS Indonesia State Gas Company (PGN): Head Office: Jl. K. H. Zainul Arifin No. 20, Jakarta 11140 Tel: 633-4838, Fax: 633-3080 #### President Director Hendi Prio Santoso Tel: 633-9524 Fax: 633-7784 Ir. Michael Baskoro Palwo Nugroho Director of Development Tel: 633-9525 Fax: 633-1304 Hendi Prio Santoso Director of Finance Tel: 633-9526 Fax: 633-1109 Ir. Bambang Banyudoyo, MSc Director of Operation Tel. 633-1203 Fax: 634-8616 Drs. Djoko Pramono, MBA Director of General Affairs Tel. 633-4860 Fax: 633-1303 Ir Uji Subroto Santoso, MM Head, Dev Division Tel: 633-4838 Ext: 2200 Ir. Iwan Heryawan, MSc Head, Planning & Dev Control Tel. 633-4838 Ext 2100 Ir. Hari Pratoyo, MM GM SBU UTSJ Tel. 633-4838 Ext: 6800 Drs. Rosichin, MM Head, Risk Management Tel. 633-4838 Drs. Kris Handono Head, Gas Supply Tel. 633-4868 Ext 3120 Ir. Melanton Ganap, MSc Head, Marketing Division Tel. 633-4838 Ext 3100 Ir. M Arsyad Rangkuti, MS Head, Operation Tel: 633-4838 Ext 3200 ## APPENDIX 16.1: ACTIVE OIL CONTRACTS | N.T. | DI 137 | | Other Interest Holde | | | Contract | Area | Contract | |------|--------------|-----------------------|------------------------------------|----------|-----------------------|----------|-------|----------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | | | PT Cahaya | | | Ons, South | | | | | 1 | Air Komering | Baturaja | PT Cahaya Baturaja | 100 | Sumatra | Dec-04 | 4109 | PSC Exp | | | | | | | Off, East | | | | | 2 | Ambalat | Eni Ambalat | Eni Ambalat | 66 | Kalimantan | Sep-99 | 1990 | PSC Exp | | | | | Anadarko Ambalat | | | | | | | | | | Limited | 34 | | | | | | 3 | Ambirip VI | ConoccoPhillips | ConoccoPhillips | 100 | Off, Papua | Sep-06 | 9649 | PSC Exp | | 4 | Anambas | Sanyen Oil and
Gas | Sanyen Oil and Gas | 100 | Off, Natuna | Jun-04 | 3237 | PSC Exp | | 5 | Asahan | Asia Petroleum | Asia Petroleum | 74 | Off, Natura | Dec-96 | 2185 | PSC Exp | | 3 | Asanan | Asia Petroleulli | Greevest Asahan | 4 | Off, North | Dec-96 | 2163 | PSC Exp | | | | | Jagen Asahan | 12 | Sumatra | | | | | | | | PT Risjad Salim | 10 | Sumana | | | | | | | Inparol PTE. | r i Kisjau Saiiiii | 10 | | | | | | 6 | Asmat | Ltd | Inparol Pte Ltd | 100 | Ons, Papua | Dec-04 | 30040 | PSC Exp | | | | Elnusa | | | , z apuu | 20001 | 20010 | | | 7 | Bangkanai | Bangkanai | Elnusa Bangkanai | 51 | | Dec-03 | 6976 | PSC Exp | | | | | Mitra Energia | | Ons, Central | | | | | | | | Bangkalai Ltd | 34 | Kalimantan | | | | | | | | Bangkalai Petroleum | | | | | | | | | | Ltd | 15 | | | | | | 0 | D | Lundin | Star Energy | 20 | Off Control | M. 01 | 2007 | DCC E | | 8 | Banyumas | Banyumas | (Banyumas) Ltd
ConoccoPhillips | 30
25 | Off, Central
Java | May-01 | 3997 | PSC Exp | | | | | Lundin Banyumas | 25 | Java | | | | | | | | Star Energy Internation | 23 | | | | | | | | | (Banyumas) Ltd | 20 | | | | | | | | Altar Sociedade | | | | | | | | | | De | Altar Sociedade De | | | | | | | 0 | D 1. | Investimento | Investimento | 100 | Ons, South | D 04 | 50.44 | Pag E | | 9 | Barito | Imobiliario | Imobiliario PT Sele Raya Belida | 100 | Kalimantan | Dec-04 | 5244 | PSC Exp | | 10 | Belida | PT Sele Raya | Nullarbor Holdings Ltd | 60
40 | Ons, South
Sumatra | Dec-04 | 3391 | PSC Exp | | | | PT Expan | Nunaroof Holdings Ltd | 40 | Sumana | | | | | 11 | Bengara I | Nusantara | PT Expan Nusantara | 95 | Ons, East | Sep-99 | 3649 | PSC Exp | | | | | PT Tri Vicindo | 5 | Kalimantan | 1 | | 1 | | | | Continental | Continental Geopetro | | Ons, East | | | | | 12 | Bengara II | Geopetro | Bengara II Ltd | 100 | Kalimantan | Dec-97 | 3652 | PSC Exp | | | | Energy | Endeavour Energy | | Ons, | | | | | 13 | Bengkulu | Bengkulu | (Bengkulu Pty Ltd) | 100 | Bengkulu | Oct-05 | 6311 | PSC Exp | | | | | | 460 | Ons, Central | 3.6 | 40 | D0.0 - | | 14 | Bentu Segat | Kalila Limited | Kalila (Bentu) Limited | 100 | Sumatra | May-91 | 1047 | PSC Exp | | 15 | Berau | BP Berau Ltd | BP Berau Ltd
KG Berau Petroleum | 48
12 | Ons, Papua | Feb-87 | 7800 | PSC Exp | | | | | MI Berau B.V | 23 | | | | | | | | | Nippon Oil Expl. | 23 | | | | | | | | | (Berau) Ltd | 17 | | | | | | | | | , | | | | | | | 16 | Biliton | Mitra Energy | Asia Petroleum | | Off, | | | | | | | | Development (Biliton) | 90 | Java Sea | Dec-03 | 6578 | PSC Exp | | N | Pleak Name Operator Other Interest Holder | | Other Interest Holde | T | Contract | Area | Contract | | |----|---|---|--|----------------|-------------------------|--------|----------|---------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | | | | Mitra Energy Biliton Pte Ltd PT Mitra Energy Development | 5 | | | | | | | | | PT Telaga Binjai | | Ons, North | | | | | 17 | Binjai | Sinopec | Energy | 100 | Sumatra | Sep-97 | 3889 | PSC Exp | | 18 | Blora | Kufpec
Indonesia BV | Lundin Blora BV
CNOOC Blora Ltd
Kufpec Indonesia | 43
17
40 | Ons, Central
Java | Oct-96 | 3431 | PSC Exp | | 19 | Bontang | Bontang
Exploration
Company | Bontang Exploration PT Eksindo Petroleum | 80 | Ons, East
Kalimantan | Dec-03 | 2170 | PSC Exp | | | | | Bintang | 20 | | | | | | 20 | Bukat | Eni Bukat Ltd | Eni Bukat Ltd | 66 | Off, East | Feb-98 | 3644 | PSC Exp | | | | | Anadarko Bukat | 34 | Kalimantan | | | | | 21 | BULUNGAN | Sebada Ltd | Pearl Oil (Satria) | 85 | Off, East
Java | Oct-03 | 3495 | PSC Exp | | | | | PT Satria Energindo
PT Satria
Wijayakusuma | 10 | | | | | | | | Eni Bulungan | | | Off, East | | | | | 22 | Bulungan | BV | Eni Bulungan BV | 100 | Kalimantan | Dec-04 | 4048 | PSC Exp | | 23 | Bunga Mas | Bunga Mas
International | Bunga Mas Int
PT Bunga Mas Energy | 75
25 | Ons, South
Sumatra | Oct-05 | 2234 | PSC Exp | | 24 | Cepu | Mobil Cepu Ltd | Mobil Cepu Ltd
Ampolex (Cepu)
PT Pertamina EP Cepu | 26
25
50 | Ons, Central
Java | Sep-05 | 919 | PSC Exp | | 25 | Citarum | Bumi
Parahyangan
Ranhill Energia
Citarum | Bumi Parahyangan
Ranhill Energia
Citarum | 100 | Ons, West
Java | Oct-05 | 4440 | PSC Exp | | 26 | Donggala | Santos
Donggala | Santos Donggala
Chevron Donggala
PT Pertamina | 50
35
15 | Ons, East
Kalimantan | Dec-01 | 3821 | PSC Exp | | 27 | East Ambalat | Chevron East
Ambalat | Chevron East Ambalat | 100 | Off, East
Kalimantan | Dec-04 | 4740 | PSC Exp | | 28 | East Bawean
II | Husky Oil
Bawean Ltd | Husky Oil Bawean Ltd | 100 | Off, East
Java | Sep-06 | 4255 | PSC Exp | | 29 | East Kangean | Greenstar Oil
Ltd | Greenstar Oil Ltd | 100 | Off, East
Java | Oct-05 | 5448 | PSC Exp | | 30 | East
Sepanjang | PT Easco East
Sepanjang | PT Easco East
Sepanjang | 51 | Off, East
Java | Dec-04 | 5083 | PSC Exp | | NT. | Dia I Nama | 0.000 | Other Interest Holde | er | T | Contract | Area | Contract | |-----|-------------------|-----------------------|-----------------------|-----|-------------------------|----------|--------|----------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | | | | Total E&P East | | | | | | | | | | Sepanjang | 49 | | | | | | 31 | Ganal | Chevron Ganal | Chevron Ganal | 80 | Off, East | Feb-98 | 2459 | PSC Exp | | | | | Eni Ganal Ltd | 20 | Kalimantan | | | | | | | Halmahera | | | Ons&Off | | | | | 32 | Halmahera | Petroleum | Halmahera Petroleum | 100 | Maluku | Dec-03 | 10262 | PSC Exp | | | | Petronas | | | Off East | | | | | 33 | Karapan | Carigali | Petronas Carigali | 90 | Java | Jun-98 | 1887 | PSC Exp | | | | (Karapan) | RIMS Energy Karapan | 10 | | | | | | | | ConoccoPhillips | ConoccoPhillips | | Off East | | | | | 34 | Ketapang | (Ketapang) | (Ketapang) | 50 | Java | Jun-98 | 2210 | PSC Exp | | | | | Petronas Karigali | 50 | | | | | | | | DE CI | (Ketapang) Ltd | 50 | | | | | | | | PT Chevron
Pasific | PT Chevron Pasific | | Ona North | | | | | 35 | Kisaran | Indonesia | Indonesia | 50 | Ons North | Moss 01 | 3262 | DCC Eve | | 33 | Kisaran | Indonesia | Chevron Kisaran Ltd | 25 | Sumatra | May-01 | 3202 | PSC Exp | | | | | Taxaco Kisaran Inc | 25 | | | | | | | | Kalila (Korinci | Taxaco Kisaran inc | 23 | Ons Central | | | | | 36 | Korinci Baru | Baru) | Kalila (Korinci Baru) | 100 | Sumatra | May-97 | 252.50 | PSC Exp | | 30 | Kormer Daru | Eni Krueng | Kama (Komer Daru) | 100 | Off North | Way-77 | 232.30 | T SC LXp | | 37 | Krueng Mane | Mani Ltd | Eni Krueng Mani Ltd | 100 | Sumatra | Sep-99 | 4717 | PSC Exp | | 37 | Tri delig ividile | Petronas | Em Rideng Wain Eta | 100 | Sumana | Вер уу | 1/1/ | тье Ехр | | | | Carigali | | | | | | | | | | (Lampung II | Petronas Carigali | | Off | | | | | 38 | Lampung II | Ltd) | (Lampung II Ltd) | 100 | Lampung | Sep-06 | 4140 | PSC Exp | | 39 | Lhokseumawe | Zaratex NV | Zaratex NV | 100 | Off, Aceh | Oct-05 | 5908 | PSC Exp | | | | Santos Sandura | Santos Sandura | | Off, East | | | • | | 40 | Madura | (Madura Off) | (Madura Off) | 75 | Java | Dec-97 | 2125 | PSC Exp | | | | | Petronas Carigali | | | | | • | | | | | Overseas SDN BHD | 25 | | | | | | 41 | Makasar | | Chevron Makasar | 90 | | Jan-90 | 3516 | PSC Exp | | | Strait Area | Chevron | | | Off, East | | | _ | | | "A" | Makasar Ltd | Pertamina | 10 | Kalimantan | | | | | 42
| Manokwari | Irian Petroleum | Irian Petroleum Ltd | 100 | Ons, Papua | Dec-04 | 6504 | PSC Exp | | | | Inpex Masela | | | Off, Timor | | | | | 43 | Masela | Ltd | Inpex Masela Ltd | 100 | Sea | Nov-98 | 3221 | PSC Exp | | | | PT Medco E&P | PT Medco E&P | | _ | | | | | 44 | Merangin - I | Merangin | Merangin | 41 | Ons, Jambi | Oct-03 | 3227 | PSC Exp | | | | | Medco Merangin | 20 | | | | | | | | | PT Tep Merangin | 39 | | | | | | 1.5 | | DE C 1 D | PT Sele Raya | 62 | | 0 : 00 | 20.47 | Dag E | | 45 | Merangin - II | PT Sele Raya | Merangin II | 63 | Ons, Jambi | Oct-03 | 2847 | PSC Exp | | - | | En: Marcon | Merangin BV | 38 | | | | | | 46 | Muara Dalras | Eni Muara
Bakau | Eni Muara Bakau BV | 50 | | Dag 02 | 1007 | DCC E | | 40 | Muara Bakau | Dakau | Anadarko Muara | 30 | Off Fast | Dec-02 | 1807 | PSC Exp | | | | | Bakau Ltd | 50 | Off, East
Kalimantan | | | | | | | | Dakau Liu | 30 | Off, Central | | | | | 47 | Muriah | PC Muriah Ltd | PC Muriah Ltd | 100 | Java | May-91 | 2789 | PSC Exp | | / | 171411411 | 1 C Iviuiiaii Liu | 1 C Munan Lu | 100 | Java | 1v1ay-91 | 2109 | 1 DC LAP | | 48 | Muturi | BP Muturi | BP Muturi Holdings | 1 | Ons, Papua | Aug-92 | 1344 | PSC Exp | | NT | D1 1 M | 0 . | Other Interest Holde | r | T | Contract | Area | Contract | |-----------|----------------|---------------------|----------------------------|-----|-----------------------|-------------|-------|----------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | | | Holdings BV | BV | CNOOC Muturi Ltd | 65 | | | | | | | | | Indonesia Natural Gas | | | | | | | | | | Resources Muturi Inc | 34 | | | | | | | | Titan Resources | Titan Resources | | | | | | | | | (Natuna) | (Natuna) Indonesia | | | | | | | 49 | N.E Natuna | Indonesia | Limited | 90 | Off, Natuna | May-97 | 1470 | PSC Exp | | | | Limited | PT Ninatek Rika Kruh | 10 | | | | | | | Natuna D | Mobil Natuna D | Esso Exploration & | | | | | | | 50 | Alpha | Alpha | Production Natuna Inc | 50 | Off, Natuna | Jan-80 | 4165 | PSC Exp | | | | | MobilOil Indonesia | 26 | | | | | | | | G | Pertamina | 24 | 0.00 D 11 | 0 | 2074 | | | 51 | North Bali - I | Santos Pty Ltd | Santos (Nth Bali) | 40 | Off, Bali | Oct-03 | 3954 | PSC Exp | | | | | Moeco North Bali Pty | 20 | | | | | | | | | Ltd | 20 | | | | | | | | KNOC Nemone | Total E&P North Bali | 40 | | | | | | 52 | North East | Ltd | KNOC Nemone Ltd | 40 | Off Foot | Oct-03 | 4618 | DCC Eve | | 32 | Madura - I | Liu | SK E&P Asia Limited | 30 | Off, East
Java | 001-03 | 4018 | PSC Exp | | | Mauura - 1 | | PV M1 | 20 | Java | | | | | | | | GS Holdings Corp | 5 | | | | | | | | | DE NEM CORP | 5 | | | | | | | | KNOC Nemone | KNOC NEMTWO | 3 | | | | | | 53 | North East | Ltd | LTD. | 45 | Off, East | Oct-03 | 3434 | PSC Exp | | 33 | Madura - II | Liu | Daesung Industrial | 5 | Java | 000 | 3434 | тье Ехр | | | Madara II | | PV M2 | 20 | Java | | | | | | | | FRONTIER | 20 | | | | | | | | | NEMTWO | 30 | | | | | | | North East | Anadarko | | | Off, East | | | | | 54 | Madura III | Petroleum | Anadarko Petroleum | 100 | Java | Dec-04 | 3791 | PSC Exp | | | | Petronas | | | | | | * | | | | Carigali | | | | | | | | | North East | (Northeast | Petronas Carigali | | Off, East | | | | | 55 | Madura IV | Madura IV) | (Northeast Madura IV) | 100 | Java | Dec-04 | 3785 | PSC Exp | | | | Permintracer | Permintracer | | Ons, East | | | | | 56 | North Tanjung | Petroleum | Petroleum | 100 | Kalimantan | Feb-93 | 1271 | PSC Exp | | | Northwest | Genting Oil & | Genting Oil & Gas Pte | | | | | | | 57 | Natuna | Gas Pte Ltd | Ltd | 100 | Off, Natuna | Dec-04 | 2305 | PSC Exp | | . | 3.7 • | PT Medco&EP | PT Medco E&P | 100 | Off, East | ~ ~. | 40.5 | Dac E | | 58 | Nunukan | Nunukan | Nunukan | 100 | Kalimantan | Dec-04 | 4917 | PSC Exp | | | M 1 0 1 | Husky Oil | Husky Oil (Madura) | 100 | Off, East | 2 | 207.5 | Dag E | | 59 | Madura Strait | (Madura) Ltd | Ltd | 100 | Java | Oct-82 | 2976 | PSC Exp | | CO | Madama Island | Job Pertamina - | PT Medco E&P | 40 | Ons, East | M. 07 | 2720 | DCCE | | 60 | Madura Island | Medco Madura | Indonesia | 49 | Java | May-97 | 2729 | PSC Exp | | | | | Pertamina | 35 | | | | | | | | | Western Madura Pty | 16 | | | | | | | | | Ltd | 10 | One Ca at | | | | | 61 | Dalmarah | Totaly NV | Totaly NV | 100 | Ons, South
Sumatra | Dag 02 | 1567 | DCC E | | 61 | Palmerah | Tately NV PT Tropik | Tately NV | 100 | Ons, South | Dec-03 | 1567 | PSC Exp | | 62 | Pandan | Energy Pandan | PT Tropik Energy
Pandan | 100 | Ons, South
Sumatra | Dec-04 | 2744 | PSC Exp | | UZ | r anuan | Ellergy Palldan | r anuan | 100 | Sumatra | Dec-04 | Z/44 | LOC EXP | | NT | DI IN | 0 . | Other Interest Holde | r | T | Contract | Area | Contract | |----|------------|-----------------|------------------------|-----|--------------|----------|-------|-------------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | | | Hess (Indonesia | Hess (Indonesia | | Off, East | | | | | 63 | Pangkah | Pangkah) | Pangkah) | 66 | Java | May-96 | 1918 | PSC Exp | | | | | Hess Pangkah LLC | 9 | | | | - | | | | | ConoccoPhillips | | | | | | | | | | Pangkah Ltd | 25 | | | | | | | | Anadarko | | | | | | | | 64 | Papalang | Papalang | Anadarko Papalang | 24 | 0.00 7 | Dec-01 | 4200 | PSC Exp | | | 1 0 | 1 0 | Eni Papalang Limited | 25 | Off, East | | | • | | | | | Santos (Papalang) | 30 | Kalimantan | | | | | | | | Zudavi N.V | 31 | | | | | | | | Marathon | | | Off, Central | | | | | 65 | Pasangkayu | International | Marathon International | 100 | Sulawesi | Sep-06 | 4708 | PSC Exp | | | | Job Pertamina - | | | | 1 | | • | | | | Golden Spike | Golden Spike South | | Ons, South | | | | | 66 | Pasiriaman | Pasiriaman | Sumatra Ltd | 60 | Sulawesi | Feb-98 | 1717 | PSC Exp | | | | | Pertamina | 40 | | | | 1 | | 67 | Popodi | Anadarko | Anadarko Popodi Ltd | 24 | | Dec-01 | 5438 | PSC Exp | | | • | Popodi LTd | Eni Popodi Ltd | 25 | Off, East | | | 1 | | | | 1 | Santos (Popodi) | 20 | Kalimantan | | | | | | | | Zodan NV | 31 | | | | | | | | Chevron Rapak | | | | | | | | 68 | Rapak | Ltd | Chevron Rapak Ltd | 80 | Off, East | Dec-97 | 1452 | PSC Exp | | | • | | Eni Rapak Ltd | 20 | Kalimantan | | | • | | | | Orna | 1 | | Off, East | | | | | 69 | Rembang | International | Orna International | 100 | Java | Oct-03 | 4220 | PSC Exp | | | | Petroleum | Nations Petroleum | | | | | <u> </u> | | 70 | Rombebai | Rombebai | Romembai BV | 100 | Ons, Papua | Nov-98 | 11590 | PSC Exp | | 71 | Saliki | Total Saliki | Total Saliki | 50 | | May-97 | 201 | PSC Exp | | | | | Inpex Off. Northwest | | Off, East | | | · · · · · · | | | | | Mahakam Ltd | 50 | Kalimantan | | | | | | | Santos | | | | | | | | 72 | Sampang | (Sampang) | Santos (Sampang) | 45 | | Dec-97 | 1333 | PSC Exp | | | 1 0 | Pty Ltd | Cue Sampang Pty Ltd | 15 | | | | 1 | | | | | Singapore Petroleum | | Off, East | | | | | | | | Sampang Ltd | 40 | Java | | | | | | | Lundin Sareba | | | | | | | | 73 | Sareba | BV | Lunding Sareba BV | 100 | Ons, Papua | Feb-98 | 3607 | PSC Exp | | | | | | | Off&Ons | | | | | | | Sentosa | Star Enery Sentosa | | East | | | | | 74 | Sebatik | (Sebatik) | (Sebatik) | 100 | Kalimantan | Oct-05 | 2132 | PSC Exp | | | | Pearl Oil | | | - | | | | | 75 | Sebuku | Sebuku | Pearl Oil (sebuku) | 50 | Off, East | Sep-97 | 5920 | PSC Exp | | | | | Fuel X Sebuku Ltd | 50 | Kalimantan | | | | | [| Senangka - | PT Kutai Etam | PT Kutai Etam | | Ons, East | | | | | 76 | Senipah | Petroleum | Petroleum | 100 | Kalimantan | Dec-04 | 123 | PSC Exp | | 77 | Seruway | Transworld | Seruway | 55 | Off, Aceh | Dec-04 | 3791 | PSC Exp | | | - | Seruway | | | | | | _ | | | | Transportation | | l . | | | | | | | | Ltd | Rion Energy Ltd | 23 | | | | | | | | | GFI Oil & Seruway | 23 | | | | | | 2.7 | DI IV | 0 . | Other Interest Holde | r | ¥ | Contract | Area | Contract | |-----|----------------------------|---|--|----------------------|--------------------------|----------|-------|----------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | 78 | Simenggaris | Job Pertamina-
Medco
Simenggaris Pty
Ltd | Medco Simenggaris
Pty Ltd
Pertamina | 63
38 | Ons, East
Kalimantan | Feb-98 | 1357 | PSC Exp | | 79 | South Jambi
Block B | ConoccoPhilips
(South Jambi)
Ltd | ConoccoPhilips (South
Jambi) Ltd
Pertamina
Petrochina
International Jambi Ltd | 45
25
30 | Ons, South
Sumatra | Jan-90 | 1538 | PSC Exp | | 80 | South Madura | South Madura
Exploration
Company Pty
Ltd | Exploration Company Pte, Ltd PT Eksindo South Madura | 90 | Off, East
Java | Oct-03 | 1586 | PSC Exp | | 81 | Surumana | ExxonMobil
E&P Surumana | ExxonMobil E&P
Surumana | 100 | Off, Central
Sulawesi | Sep-06 | 5340 | PSC Exp | | 82 | Tanjung Aru | Amerada Hess
(Ind -Tanjung
Aru) Ltd | Amerada Hess (Ind -
Tanjung Aru) Ltd
Chevron Indonesia
Petronas Carigali
Pertamina | 33
10
43
15 | Off, East
Kalimantan | Dec-01 | 4190 | PSC Exp | | 83 | Tanjung
Jabung | Petronas
Carigali
Tanjung
Jabung Pty | Petronas Carigali
Tanjung Jabung Pty
Consolidated Energy
(Tanjung Jabung) Ltd | 90
10 | Ons, Jambi | May-97 | 4150 | PSC Exp | | 84 | Tarakan East
Kalimantan | Provident
Indonesia
Energy LLC | Provident Indonesia
Energy LLC | 100 | Ons, East
Kalimantan | Oct-03 | 639 | PSC Exp | | 85 | Tengah | Total E&P
Indonesia | Pertamina
Total Tengah
Inpex Tengah Ltd | 50
25
25 | Off, East
Kalimantan | Oct-88 | 383 | PSC Exp | | 86 | Warim | ConoccoPhillips
Warim Ltd | ConoccoPhillips
Warim Ltd
Santos (Warim) Ltd | 80
20 | Ons, Papua | May-87 | 20949 | PSC Exp | | 87 | West Kampar | PT
Sumatra
Persada Energy | PT Sumatra Persada
Energy
Oilex (West Kampar) | 55
45 | Ons, Central
Sumatra | Oct-05 | 4471 | PSC Exp | | 88 | West Salawati | Pearl Oil
(salawati) Ltd | Pearl Oil Salawati Ltd
Genting Oil Salawati
Pte | 50 | Ons, Papua | Dec-03 | 4852 | PSC Exp | | 89 | Wiriagar | BP Wiriagar
Ltd | BP Wiriagar Ltd
CNOOC Wiriagar
Overseas Ltd
KG Wiriagar
Petroleum Ltd
(Kanematsu) | 38
42
20 | Ons, Papua | Feb-93 | 304 | PSC Exp | | NI. | Dia ala Mana | 0 | Other Interest Holde | r | Lagging | Contract | Area | Contract | |-----|--------------------------------------|---------------------------------------|--|----------------|-----------------------------|----------|--------|----------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | 90 | Wokam | Korea National
Oil Corp | Korea National Oil
Corp
Frontier Wokam Corp | 80
20 | Off, Papua | Dec-97 | 6705 | PSC Exp | | 91 | Yapen | Nations
Petroleum
(Yapen)BV | Nations Petroleum
(Yapen)BV
PT Medco E&P Yapen | 85
15 | Ons, Papua | Sep-99 | 9500 | PSC Exp | | 92 | "B" Block | ExxonMobil Oil Indonesia Inc. | ExxonMobil Oil
Indonesia Inc. | 100 | Ons, Aceh | Jul-89 | 1309 | PSC Prod | | 93 | Attaka | Indonesia Petroleum Exploration | Indonesia Petroleum Exploration | 100 | Off, East
Kalimantan | Mar-91 | 115 | PSC Prod | | 94 | Bangko | International
Bangko Ltd | International Bangko Ltd SK Corporation | 75
25 | Ons, Jambi | Feb-95 | 1925 | PSC Prod | | 95 | Bawean | Camar
Resources | Camar Resources Canada Inc Camar Bawean Petroleum Ltd Indo Pasific Resources | 5 65 | Off, East
Java | Feb-81 | 15130 | PSC Prod | | 96 | "A" Block
North Sumatra | ConoccoPhiliips
(Aceh)Ltd | (Java) ConoccoPhiliips (Aceh)Ltd ExxonMobil Oil Indonesia Inc. | 50
50 | Ons, Aceh | Jul-89 | 1803 | PSC Prod | | 97 | Brantas | LapindoBrantas | Lapindo Brantas Inc Novus Indonesia Brantas Company Santos Brantas Pty Ltd | 50
32
18 | Ons, East
Java | Apr-90 | 3042 | PSC Prod | | 98 | Bula | Lion Petroleum
(Seram) Ltd | Lion Petroleum
(Seram) Ltd | 100 | Ons, Maluku | May-00 | 35 | PSC Prod | | 99 | Coastal
Plains& Pekan
Baru CPP | Pertamina | Pertamina PT Bumi Siak Pusako | 50
50 | Ons, Central
Sumatra | Aug-02 | 9866 | PSC Prod | | 100 | Corridor | ConoccoPhlipps
Grisik Ltd | ConoccoPhlipps Grisik
Ltd
Pertamina
Talisman (Corridor) | 54
10
36 | Ons, South
Sumatra | Dec-83 | 2359 | PSC Prod | | 101 | East
Kalimantan | Chevron
Indonesia | Chevron Indonesia
Inpex Off. Northwest
Mahakam Ltd | 93 | Off, East
Kalimantan | Jan-91 | 3323 | PSC Prod | | 102 | Gebang | Job Pertamina-
Costa | Costa International
Group Ltd
Pertamina | 50
50 | Ons&Off
North
Sumatra | Nov-85 | 980216 | JOB Prod | | 103 | Jabung | Petrochina
International
Jabung | Petrochina
International Jabung
Amerada Hess (Ind - | 30 | Ons, Jambi | Feb-93 | 1642 | PSC Prod | | | | | Jabung) Ltd
Kerr-McGee Indonesia
Inc | 30 | Ons, Jamoi | | | | | No | Pleak Name | Operator | Other Interest Holde | Other Interest Holder | | Contract | Area | Contract | |-----|----------------|--------------------------------|------------------------------|-----------------------|---------------------------------------|----------|-------|----------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | | | | Pertamina | 10 | | | | • • | | | | Job Pertamina-
Amerada Hess | Amerada Hess Jambi | | | | | | | 104 | Jambi-Merang | Jambi Merang | Merang | 25 | Ons, South | Feb-89 | 1028 | JOB Prod | | | | | Pertamina | 50 | Sumatra | | | | | | | | Pasific Oil & Gas Ltd | 25 | | | | | | | | Star Energy | Star Energy (Kakap) | | | | | | | 105 | Kakap | (Kakap) | Ltd | 31 | | Mar-75 | 2010 | PSC Prod | | | | | Novus Nominess Pty | 2 | | | | | | | | | Ltd
Novus Petroleum | 3 | Off, Natuna | | | | | | | | Canada (Kakap) Ltd | 3 | | | | | | | | | Novus UK (Kakap 2) | 3 | | | | | | | | | Ltd | 6 | | | | | | | | | Petrochina | | | | | | | | Kepala | | International | | | | | | | 106 | Burung | Petrochina | (Bermuda) Ltd | 30 | | Oct-96 | 1000 | PSC Prod | | | | International | Lundin International | 2.5 | Ons, Papua | | | | | | | (Bermuda) Ltd | BV | 26 | · · · · · · · · · · · · · · · · · · · | | | | | | | | Pearl Oil (Basin)
Limited | 34 | | | | | | | | | Pertamina | 10 | | | | | | | | PT Medco E&P | PT Medco E&P | 10 | | | | | | 107 | Lematang | Lematang | Lematang | 74 | Ons, South | Apr-87 | 227 | PSC Prod | | | | | Lunding Lematang BV | 26 | Sumatra | 1 | | | | | | Total E&P | | | Ons, East | | | | | 108 | Mahakam | Indonesie | Total E&P Indonesie | 50 | Kalimantan | Jan-91 | 3147 | PSC Prod | | | | ** 1 | Inpex Ltd | 50 | | | | | | 109 | Malacca Strait | Kondur
Petroleum | Kondur Petroleum | 34 | | Dec-97 | 9476 | PSC Prod | | 109 | Maiacca Suait | renoieum | Kolidul Felioleulli | 34 | Off, Central | Dec-97 | 9470 | rsc riou | | | | | Malacca Petroleum Ltd | 7 | Kalimantan | | | | | | | | OOGC LTD. | 33 | | | | | | | | | PT Imbang Tata Alam | 26 | | | | | | | Natuna Sea | Premier Oil | Premier Oil Natuna | | | | | | | 110 | Block A | Natuna Sea BV | Sea BV | 29 | | Oct-79 | 4999 | PSC Prod | | | | | Kuwait Foreign | | OCC N | | | | | | | | Petroleum Exploration | 22 | Off, Natuna | | | | | | | | Company
Natuna1 B.V. | 33
15 | | | | | | | | | Natuna 2 B.V. | 23 | | | | | | | | | Tratuliu 2 D. V. | 23 | Ons&Off | | | | | | NSO/ NSO | ExxonMobil Oil | ExxonMobil Oil | | North | | | | | 111 | EXT | Indonesia Inc. | Indonesia Inc. | 100 | Sumatra | Aug-92 | 3633 | PSC Prod | | _ | Off. North | BP West Java | | | Off Java Sea | | | | | 112 | West Java | Ltd | BP West Java Ltd | 46 | | Apr-90 | 11052 | PSC Prod | | | | | C. Itoh Energy Dev | 3 | | | | | | | | | CNOOC ONWJ LTD | 37 | | | | | | | | | Inpex Java Ltd | 7 | | | | | | | | | Orchard Energy Java
BV | 5 | | | | | | | | I | D * | , J | | ļ | ļ | | | NT | DI IN | 0 . | Other Interest Holder | | τ | Contract | Area | Contract | |-----|------------------------------|--|--|---------------------|-------------------------|----------|------|----------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Type | | | | | Talisman Resources | 2 | | | | 7.1 | | 113 | Ogan
Komering | Job Pertamina
Talisman (Ogan
Komering) | Talisman (Ogan
Komering) Ltd
Pertamina | 50
50 | Ons, South
Sumatra | Feb-88 | 1155 | JOB Prod | | 114 | Kangean | EMP Kangean
Ltd | EMP Kangean Ltd EMP Exploration | 60 | Ons&Off
East Java | Nov-80 | 8128 | PSC Prod | | 115 | Pase | ExxonMobil Oil
Indonesia | Kangean Ltd Mobil Pase Inc | 100 | Ons, North
Sumatra | Feb-81 | 920 | PSC Prod | | 116 | Pendopo&
Raja | Job Pertamina-
Golden Spike
Indonesia | Golden Spike Energy
Indonesia Ltd
Pertamina | 50
50 | Ons, North
Sumatra | Jul-89 | 340 | JOB Prod | | 117 | Rimau | PT Medco E&P
Rimau | PT Medco E&P Rimau | 100 | Ons, North
Sumatra | Dec-01 | 1577 | PSC Prod | | 118 | Rokan | PT Chevron
Pasific
Indonesia | PT Chevron Pasific
Indonesia
Chevron Indonesia | 50
50 | Ons, North
Sumatra | Aug-71 | 6220 | PSC Prod | | 119 | Salawati
Kepala
Burung | Job Pertamina-
Petrochina
Salawati | Pertamina Petrochina- Itl.Kepala Burung Lundin Ind BV Pearl Oil Island Ltd | 50
17
15 | Ons Papua | Apr-90 | 1098 | JOB Prod | | 120 | Sanga Sanga | Virginia
Indonesia LLC | Virginia Indonesia LLC BP East Kalimantan Lasmo Sanga Sanga Ltd OPIC Oil Houston Ltd | 8
26
26
20 | Ons, East
Kalimantan | Apr-90 | 2602 | PSC Prod | | 121 | Selat Panjang | Petroselat Ltd | PT Petronusa Bumibakti International Mineral Resources Petrochina International Selat Panjang, Ltd | 51
4
45 | Ons, Central
Sumatra | Sep-91 | 1317 | PSC Prod | | 122 | Sengkang | Energy Equity EPIC Sengkang | Energy Equity EPIC (Sengkang) Pty, Ltd | 100 | Ons, South
Sulawesi | Jun-95 | 3470 | PSC Prod | | 123 | Seram Non
Bula | Citic Seram
Energy | Kufpec Indonesia Lion Petroleum Seram Ltd Citic Seram Energy Limited Gulf Petroleum | 30
3
51 | Ons, Maluku | May-00 | 6859 | PSC Prod | | | | | Company KSCC | 17 | | | | | | | Other Interest Holder | | | Contract | Area | Contract | | | |------|-----------------------------|---|--|----------------|-------------------------|----------|-------|-------------------------------| | No | Block Name | Operator | Company | | Location | Sign | Km2 | Туре | | 124 | Siak | Chevron Pasific
Indonesia | Chevron Pasific
Indonesia | 100 | Ons, Central
Sumatra | Mar-91 | 2480 | PSC Prod | | 125 | South&Centra
1 Sumatra | PT Medco E&P
Indonesia | PT Medco E&P
Indonesia | 100 | Ons, South
Sumatra | Jul-89 | 4451 | PSC Prod | | | | | ConoccoPhillips | | | | | | | 126 | South Natuna
Sea Block B | una ConoccoPhillips Indonesia B Indonesia Inc Inpex Ltd | | 40
35
25 | Off, Natuna | Aug-90 | 11162 | PSC Prod | | | South East | CNOOC SES | Texaco Natuna Inc | 23 | | | | | | 127 | Sumatra | LTD. | CNOOC SES LTD. Inpex Sumatra Ltd KNOC Sumatra Ltd | 66
13
9 | | Dec-91 | 8276 | PSC Prod | | | | | MC Oil and Gas
Sumatra BV
Talisman Indonesia | 5 | Off, South
Sumatra | | | | | | | | (Sunda) Ltd
Talisman UK (South
Sumatra) Ltd | 2 | | | | | | | | | Talisman Resources
(Bahamas) Ltd | 2 | | | | | | 4.00 | Tarakan East | PT Medco E&P | PT Medco E&P | 400 | Ons, East | - 0.1 | | | | 128 | Kalimantan | Indonesia | Indonesia | 100 | Kalimantan | Dec-01 | 180 | PSC Prod | | 129 | Toili | Job Pertamina -
Medco
Tomori
Sulawesi | Pertamina
Medco Tomori
Sulawesi | 50 | Off, South
Sulawesi | Dec-97 | 452 | JOB Prod | | 130 | Tuban | Petrochina East
Java | Pertamina
Petrochina | 50 | Ons, East
Java | Feb-88 | 1478 | JOB Prod | | | | | International Java Ltd
Ensearch Far Ltd | 25
25 | Java | | | | | 131 | Tungkal | Pearl Oil
(Tungkal) | Pearl Oil (Tungkal) | 100 | Ons, South
Sulawesi | Aug-92 | 2285 | PSC Prod | | 132 | West Madura | Pertamina | Pertamina CNOOC Madura Ltd Kodeco Energy Comp | 50
25
25 | Off, East
Java | May-81 | 1615 | JOA Prod | | 133 | Babo | BP Bomberai
Ltd | BP Bomberai Ltd
KG Babo Petroleum | 80
20 | Ons, Papua | Aug-90 | 3166 | PSC
Termination
Process | | 134 | BONE | Energy Equity
Bone Bay Ltd | Energy Equity Bone
Bay Ltd | 100 | Off, East
Sulawesi | May-00 | 4451 | PSC
Termination
Process | | 135 | East Arguni | BP East Arguni
Ltd | BP East Arguni Ltd
INPEX EAST
ARGUNI | 80 | Ons, Papua | Nov-98 | 3660 | PSC
Termination
Process | | No | Block Name | Operator | Other Interest Holder | | Location | Contract | Area | Contract | |-----|-------------------------------|------------------------------------|--|----------|-------------------------|----------|------|-------------------------------| | NO | DIOCK Name | | Company | % | Location | Sign | Km2 | Type | | 136 | Mountain
Front-
Kuantan | PT Chevron
Pasific
Indonesia | PT Chevron Pasific
Indonesia
Pertamina | 90
10 | Ons, Central
Sumatra | Jan-75 | 3000 | PSC
Termination
Process | | 137 | West Arguni | BP West Arguni | BP West Arguni
Inpex West Arguni | 80
20 | Ons, Papua | Nov 98 | 2615 | PSC
Termination
Process | **APPENDIX 16.2: TOTALLY RELINQUISHED CONTRACTS** | | | | Other Interest Holde | | Contract | Area | Contract | | |----|---------------|-----------------|------------------------|----|-------------|--------|----------|-----------| | No | Block Name | Operator | Company | % | Location | Sign | Km2 | Туре | | | | | Job Pertamina- | | | J | | J1 | | | | Job Pertamina- | ExxonMobil Oil | | Off, North | | | | | 1 | Langsa | ExxonMobil Oil | Indonesia Inc | 80 | Sumatra | Nov-89 | 2722 | JOB | | | | Indonesia Inc | Pertamina | 20 | | | | | | | | Job Pertamina - | Job Pertamina-Greka | | One West | | | | | 2 | Jatiluhur On. | Greka Energy | Energy (Indonesia) Ltd | 75 | Ons, West | Sep-97 | 5071 | JOB | | | West Java | (Indonesia) Ltd | Pertamina | 25 | Java | | | | | | | Unocal Sesulu | | | | | | | | 3 | Sesulu | Ltd | Eni Sesulu Ltd | 20 | Off, Kutai | Sep-97 | | PSC | | | | | Unocal Sesulu Ltd | 80 | | | | | | | | | ConoccoPhilips Nila | | | | | | | 4 | Nila | ConoccoPhilips | Ltd | 40 | Off, Natuna | Dec-01 | 3945 | PSC | | | | Nila Ltd | Inpex Natuna Ltd | 35 | | | | | | | | | Talisman (Nila) Ltd | 25 | | | | | | 5 | Bawean I | BP Bawean Ltd | BP Bawean Ltd | 55 | | Dec-01 | 9559 | PSC | | | | | Santos (Bawean) Pty | | Off, East | | | | | | | | Ltd | 45 | Java | | | | | | | | Inpex Off. | | | | | | | 6 | Sangkarang | | SouthSulawesi Ltd | 25 | | Nov-98 | 5911 | PSC | | | | Unocal | Unocal Sangkarang | | Off, | | | | | | | Sangkarang Ltd | Ltd | 75 | Sulawesi | | | | | | Natuna D | ExxonMobil Oil | Esso Exploration& | | 0.00 37 | * 00 | 44.5 | 700 | | 7 | Alpha | Indonesia Ltd | Production Natuna Inc | 50 | Off, Natuna | Jan-80 | 4165 | PSC | | | | | Mobil Oil Indonesia | 26 | | | | | | | | | Pertamina | 24 | | | | | ### APPENDIX 16.3: EXPLORATION AREAS OFFERED IN 2005 AND 2006 | No | Block | Location | Status | |------|-------------------|---------------------|--| | | Tender Offer | Location | Duttus | | 2003 | Cakalang | Offshore Natuna | Unsold | | 2 | Kerapu | Offshore Natuna | No bidder | | 3 | Baronang | Offshore Natuna | No bidder | | 4 | East Bawean I | Off. East Java | No bidder | | 5 | East Bawean II | Off. East Java | Awarded to Husky Energy (05/06/06) | | 6 | Lampung I | Off. Lampung | No bidder | | 7 | Lampung II | Off. Lampung | Awarded to Petronas Carigali (05/06/06) | | 8 | Buton I | On/Off. Buton | Unsold | | 9 | Buton II | On/Off. Buton | Unsold | | 10 | Damplas | Makassar Strait | No bidder | | 11 | Baleisang | Makassar Strait | No bidder | | 12 | Pasangkayu | Makassar Strait | Awarded to Marathon & Talisman (05/06/06) | | 13 | Surumana | Makassar Strait | Awarded to ExxonMobil (05/06/06) | | 14 | Kamrau | On/Off. West Papua | No bidder | | 2005 | Direct Offer | | | | 1 | Lhokseumawe | Offshore Aceh | Awarded to Zaratex NV (08/04/05) | | 2 | West Kampar | Riau | Awarded to PT Sumatera Persada Energi (08/04/05) | | 3 | Bungamas | South Sumatra | Awarded to PT Erry Guna (08/04/05) | | 4 | Bengkulu | Bengkulu | Awarded to PT Commissioning Services Indonesia | | | - | | (08/04/05)
Awarded to PT Bumi Parahyangan Ranhill Energia | | 5 | Citarum | West Java | (08/04/05) | | 6 | NE Madura V | Off. Madura | Unsold (2004/2005) | | 7 | North Bali II | Off. Bali | Unsold (2003/2005) | | 8 | East Kangean | Off. East Java | Awarded to Energi Mega Persada (08/04/05) | | 9 | Taritip | Makassar Strait | Unsold (2002/2005) | | 10 | Sebatik | East Kalimantan | Awarded to PT Star Energy (08/04/05) | | 11 | Amborip VI | Off. Papua | Awarded to ConocoPhillips (08/04/05) | | 12 | Amborip V | Off. Papua | Unsold (2002/2005) | | 13 | Wailawi | East Kalimantan | Awarded to BUMD Benuo Taka (08/05/04) | | 2006 | Tender Offer | | | | 1 | SE Mahakam | Off East Kalimantan | Awarded to Total E&P SE Mahakam, Inpex Corp | | 2 | West Air Komering | On Sumatera | Awarded to PT Tiara Bumi Petroleum | | 3 | Tuna | Off. Natuna | Awarded to Premier Oil Ltd & Mitsui Oil Expl Co Ltd | | 4 | Karama | Makassar Strait | Awarded to PT Pertamina (Persero) & Statoil ASA | | 5 | Mandar | Makassar Strait | Awarded to Esso Exploration Ltd | | 6 | Sageri | Makassar Strait | Awarded to Talisman (South Makassar) Ltd | | 7 | Lampung | Off. Lampung | Awarded to PT ANP Energy | | 8 | Ujungkulon | Off West Java | Awarded to M3Nergy Berhad | | 9 | Enrekang | South Sulawesi | Awarded to PT Sigma Energi Petrogas | | 10 | Malunda | Makassar Strait | Unsold | | 11 | South Mandar | Makassar Strait | Unsold | | 12 | Sadang | Makassar Strait | Unsold | | 13 | South Sageri | Makassar Strait | Unsold | | 14 | Dolphin | Natuna Sea | Unsold | | No | Block | Location | Status | |------|---------------|----------------------------|--| | 15 | Cucut | Natuna Sea | Unsold | | 16 | Cakalang | Natuna Sea | Unsold | | 17 | Kerapu | Natuna Sea | Unsold | | 18 | Baronang | Natuna Sea | Unsold | | 19 | Tigau | East Kalimantan | Unsold | | 20 | Mentana | East Kalimantan | Unsold | | 2006 | Direct Offer | | | | 1 | Duyung | Off. Natuna | Awarded to Transworld Exploration Ltd | | 2 | Pari | Off. Natuna | Awarded to Indoreach Exploration Ltd | | 3 | Sekayu | On. Sumatera | Awarded to Star Energy (Sekayu) | | 4 | Batanghari | On. Sumatera | Awarded to PT Gregori Gas Perkasa & CNOOC Batanghari | | 5 | Batugajah | On. Sumatera | Awarded to Ranhill Jambi Inc.Pte Ltd | | 6 | Tonga | On. Sumatera | Awarded to Mosesa Petroleum, PT Kencana Surya Perkasan & PT Petross | | 7 | Lemang | On. Sumatera | Awarded to PT Hexindo Gemilang Jaya & PT Indelberg Indonesia | | 8 | Karang Agung | On. Sumatera | Awarded to PT Odira Energy Karang Agung | | 9 | Sibaru | Off. East java | Awarded to PT Mitra Energi (Indonesia Sibaru) Ltd & Pearl Oil (Sandstone) | | 10 | North Kangean | Off. East java | Awarded to Petrojava North Kangan Inc | | 11 | West Sangatta | On East Kalimantan | Awarded to Kalimantan Kutai Energy | | 12 | Kutai | On/Off. East
Kalimantan | Awarded to Ephindo Kutai Ltd-Serica Kutei BV | | 13 | Wain | On. East Kalimantan | Awarded to PT Pandawa Prima Lestari | | 14 | Kuma | Makassar Strait | Awarded to Conocophillip (Kuma) Ltd & Stat Oil Indonesia
AS | | 15 | Budong-budong | Makassar Strait | Awarded to PT Gema Terra, Tately NV & TGS Nopec Invest AS | | 16 | Karana | Makassar Strait | Awarded to Pearl Oil (K) Ltd | | 17 | Buton | Off. Buton | Awarded to Japex Buton Ltd, Premier Oil FBV & Kufpec Indonesia (Buton) Ltd | | 18 | Alasjati | On.East Java | Awarded to PT Insani Bina Perkasa | | 19 | Mahakam Hilir | On East Kalimantan | Unsold | | 20 | Situbondo | East Java | Unsold | | 21 | Gunting | East Java | Unsold | For further information, contact: Working Area Bidding Team - Directorate General of Oil and Gas Plaza Centris 1st Floor Jl. H.R. Rasuna Said Kav. B-5, Kuningan, Jakarta Selatan 12910 Phone: 62-21-5268963, 62-21-5268910 ext. 136, Fax: 62-21-5269129 #### **APPENDIX 16.4: CURRENT CONTRACT ARRANGEMENTS** Government Granting Agreements (Cooperation Contracts): The bundle of rights and obligations granted to an investor to invest in cooperation with the GOI in oil and gas Exp and exploitation. - Production Sharing Contract (PSC) - Cooperation Contract for oil and gas Exp and exploitation between BP Migas and a private investor (which includes foreign and domestic companies as well as P.T. Pertamina). - BP Migas is the supervisor or manager of the PSC - The investors are participating interest holders and Contractors - Government take is under a production sharing arrangement whereby the GOI and the Contractors take a split of the production measure in revenue based on PSC agreed percentages. Operating costs are recovered from production through Contractor cost oil formulas as defined by the PSC - Contractor has the right to take and separately dispose of its share of oil and gas - Title of the hydrocarbons passes to the Contractor at export or delivery point - Cost of Recovery will be based on Plan of Development basis, excluded for community development in production area. - Technical Assistance Contract (TAC) - Variation of a Cooperation Contract or PSC - Typically used for established
Prod areas and therefore covers exploitation only - BP Migas is the supervisor or manager of the TAC - Operating costs are recovered from production - Contractor does not typically share in all production - For areas where Exp was being encouraged the TAC includes Exp and exploitation. - GOI has announced that existing TACs will not be extended - Enhanced Oil Recovery (EOR) - Variation of a Cooperation Contract or PSC (i.e. a Cooperation Contract for oil and gas exploitation between BP Migas and a private investor, which includes foreign and domestic companies as well as PT Pertamina). - Used for established Prod fields with the intent of applying advanced technology to increase the recovery of hydrocarbons in the reservoirs - Pertamina is usually a participant along with investors; collectively the Contractor - BP Migas is the supervisor or manager of the EOR - Operating costs are recovered from production and typically capped at a percentage. In some cases the incremental oil lifted from the enhanced recovery operation may be shared on a production sharing basis. - In many cases, the EOR may also include provisions concerning how the parties will conduct petroleum operations. #### **Agreements Governing the Conduct of Operations:** - Joint Operating Agreement (JOA) - A separate agreement in addition to the Cooperation Contract - Governs the relations of the participating interest holders, defining their rights and obligations, and describing the procedures the Contractors will abide by to conduct petroleum operations. - The JOA typically includes: (1) the scope of operations; (2) the designation, rights and obligations of the operator; (3) the establishment of an Operating Committee including voting rights, meeting procedures and subcommittees; (4) operations by less than all the participating interest parties; (5) production disposition; (6) relinquishment, withdrawal and assignment; (7) confidentiality: (8) force majeure; (9) dispute resolution and choice of law - Joint Operating Body (JOB) - Typically part of the Joint Operating Agreement - Governs the operations on behalf of the participating interest holders by establishing a non-legal entity, the Joint Operating Body, to conduct the petroleum operations - Representatives of the participating interest parties appoint representatives to the JOB. - The JOB prepares operating work program and budgets and carries out the operations pursuant to the JOB Agreement and the Cooperation Contract. - The participating interest holders remain the Contractors, and like all Cooperation Contracts, the arrangement is supervised by BP Migas. ### APPENDIX 17.1: SELECTED PRODUCTION SHARING CONTRACTORS IN INDONESIA (name of Working Areas) #### **A**nadarko[‡] ANADARKO PETROLEUM **INDONESIA** (PSC: N.E Madura III) Mr. Gary Ford, President and General Manager Jakarta Stock Exchange Bld. Tower 1, Level 29, Suite # 2902. Jl. Jend. Sudirman Kav. 52-53, Jakarta 12190 Tel: (021) 3006-1600, Fax: (021) 3006-1699 Head Office: 1201 Lake Robbins Drive The Woodlands, Texas 77380 Tel: 832-636-1000 www.anadarko.com #### **AMERADA HESS INDONESIA** (PSCs: Pangkah, Natuna A; Merang JOB) Colin Munro, General Manager Sentral Senayan, I5th floor Jl. Asia Afrika No. 8, Jakarta 10220 Tel: 572-5744, Fax: 572-5733 Head Office: Amerada Hess International 33 Grosvenor Place London, England SW1X 7HY Tel: (171) 823-2626, Fax: (171) 887-2089 www.hess.com #### **BINA WAHANA PETRINDO** (Meruap) Mr. A. Kurniawan, President Director Gelael Bldg, 2nd floor Jl. Tebet Raya 8-10, Jakarta 12810 Tel. (021) 8370-3620, Fax. (021) 8370-3621 (PSCs: Offs North West Java - ONWJ, Berau, Muriah, Wiriagar, W. Arguni, E. Arguni, Bab) Mr. John Minge President and Resident Manager Perkantoran Hijau Arkadia, Tower D Jl. Letjen. TB Simatupang, Kav. 88, Jakarta 12520 Tel: 7883-8000, Fax: 7883-8333 Head Office: **British Petroleum** Uxbridge 1, Hariefield Road, Uxbridge, Middlesex UB8 1PD, United Kingdom Tel: (01895) 877-007, Fax: 01895-877-877 www.bp.com #### **BUMI SIAK PUSAKO** (Coastal Plain Pekanbaru – CPP JOB) Mr. Slamet Wibisono, General Manager Menara Bank Danamon Lt. 20 Jl. Prof. Dr. Satrio Kav. E IV / 6, Kawasan Mega Kuningan, Jakarta 12950 Tel. 5798-2700, Fax: 5799-1553 #### **CHEVRON INDO ASIA** Mr. Chris Prattini Managing Director Central Senayan I, 18th Floor Jl. Asia Afrika No. 8, Jakarta 10270 Tel. (021) 573-1020, Fax. (021) 573-1030 #### Subsidiaries: #### Chevron Pacific Indonesia (CPI) (PSCs: Rokan, MFK, Kisaran, Siak) Suwito Anggoro, President Director Sarana Jaya Building, 17th floor Jl. Budi Kemuliaan 1/1, Jakarta 10111 Tel: 351-2151, Fax: 351-2065 #### Subsidiary: #### **Chevron Indonesia** (PSCs: Sesulu, W. Pasir, Rapak, Lompa/Makassar St, Sangkarang, Ganal) Mr. Chris Prattini, Managing Director Sentral Senayan I, Office Tower, 11th floor Jl. Asia Afrika No. 8, Jakarta 10270 Tel: 573-1020, Fax: 573-1030 Head Office: 6001 Bollinger Canyon Rd. San Ramon, CA 94583, U.S.A. Tel. +1-925-842-1000 #### **CNOOC** (PSCs: Wiriagar, Berau, Salawati, Jabung, Bangko, SE Sumatra, Sokang) Mr. Fang Zhi, President & Gen. Manager Jakarta Stock Exchange Bld.7th Floor Jl. Jendral Sudirman Kav. 52, Jakarta 12190 Tel: 515-1001, Fax: 515-9525 www.cnoocltd.com # ConocoPhillips #### CONOCO PHILLIPS INDONESIA (PSCs: South Jambi, Block A, Bentu, Korinci Baru, Block B, Nila, Pangkah, Ketapang, Banyumas, Warim; Corridor TAC/PSC; Sakakemang JPB) Mr.Trond Erik Johansen, President & GM Ratu Prabu II Building Jl. TB Simatupang Jakarta Tel: 785-41000 www.conocophillips.com # Continental ENERGY CORPORATION # <u>CONTINENTAL</u> - WISDOM (PSC: Bengara II) Mr. Richard L. McAdoo, President & CEO Jl. Kenanga 6, Cilandak, Jakarta 12560 Tel. 788-32949 Fax: 780-4344 www.continentalenergy.com # PT ENERGI MEGA PERSADA Tbk (EMP) (PSCs: Brantas, Malacca Strait, Kangean, Korinci Baru, Bentu; Gebang JOB/PSC;, Sungai Gelam TAC, Semberah TAC) Mr. Chris V Ponto, President Director Wisma Mulia 33rd Fl, Suite 3301 Jl. Jend. Gatot Subroto Kav. 42, Jakarta 12710 Tel. (021) 5290-6260, Fax. (021) 5290-6254 www.energi-mp.com #### Subsidiaries: - Costa International (Gebang) - Lapindo Brantas (Brantas) - Kalila (Bentu) - Kalila (Korinci) - Insani Mitra Gelam (Sungai Gelam) - Semberani Persada (Semberah) - Kondur Petroleum (Malacca Strait) - EMP Kangean (Kangean) #### **ENERGY EQUITY** (PSCs: Bone, Sengkang; TACs: Gajah Besar, Biru, Talang Babat) Mr. Paul Ivan Edwards, President Plaza 89, 8th Floor, Suite 802 Jl. H.R. Rasuna Said Kav. X-7/No.6 Jakarta 12940 Tel: 522-2806, Fax: 522-2807 #### Head Office: Energy Equity Corporation Ltd. 1162 Hay Street, West Perth WA 6005 Perth 6000, Western Australia Tel: (619) (9) 366-4777, Fax: 366-4778 #### ENI INDONESIA LTD (PSCs: Ambalat, Bukat, Bulungan, Ganal, Krueng Mane, Muara Bakau, Rapak, Sesulu; Malagot PSC/JOB) Mr. Luca Bertelli, Managing Director Plaza Kuningan, South Tower, 9th floor Jl. H.R. Rasuna Said Kav. C11-14 Jakarta 12940 Jakarta 12940 Tel: 3000-3200, Fax: 3000-3230 www.eni.it # ExconMobil # EXXONMOBIL OIL INDONESIA (PSCs: Block 'A', Cepu, Natuna; Langsa JOB, Pase, Madura St.) Mr. Terry Mc Phail, President & GM Wisma GKBI, 29th floor Jl. Jendral Sudirman 28, Jakarta 10210 Tel: 571-5010 Fax: 574-0606 www.exxonmobil.com Head Office: ExxonMobil Oil Corp. 5959 Las Colinas Blvd Irving, Texas 75039 Tel: (972) 444-1107/8/9 #### **GOLDEN SPIKE ENERGI INDONESIA** (*Raja-Pendopo JOA/JOB*, *Pasiriaman PSC*) Mr. Maher Algadri, President Director Menara Rajawali, 19th floor Jl. Mega Kuningan-Lot 5.1, Jakarta 12950 Tel. (021) 576-1333, Fax. (021) 576-1737 #### HALLIBURTON #### **HALLIBURTON ENERGY** (Abab/Raja) Mr. Mark Phillips, President Director Cilandak Commercial Estate Building 107M Jl Rava Cilandak KKO Jakarta Tel. 780-1100, Fax: 780-1154 # INPEX INPEX CORPORATION (PSCs: Attaka, Offs Mahakam) Mr. Hirohisa Ota, General Manager Mid Plaza I, 7th floor Jl. Jendral Sudirman Kav. 10-11, Jakarta 10220 Tel: 570-0557, 570-0540, Fax: 570-0575 www.inpex.co.jp Head Office: **INPEX Corporation** 17th Fl. Ebisu Neonato No 1-18 Ebisu 4-Chome Shibuya-ku, Tokyo 150, Japan Tel: (03) 5448-1201, Fax: (03) 5448-1242 #### **INDOSPEC ASIA** (Banga Dua TAC) Mr. Agung Hermawan, President Director JL. Panglima Polim 14 No. 9, Jakarta Tel: (021) 726-4611, Fax. (021) 722-7377 #### KALREZ PETROLEUM (PSCs: Bula/Seram, Seram non-Bula) Mr. Chew Sin Hwa, General Manager Menara Bidakara, 5th fl Jl. Jend. Gatot Subroto kav 71-73 Jakarta 12870 Tel. 837-93125, Fax: 837-93150 Head Office: Kalrez Energy Hongkong www.kalrez.com.au #### **KODECO ENERGY COMPANY** (PSC: Java Sea; Poleng TAC) Mr James Hendricks, President Director JSX Building Tower I 23rd Floor Jl. Jend. Sudirman Kav. 52, Jakarta Tel: (021) 515-1170 Fax: (021) 515-1175 Head Office: Kodeco Energy Company Ltd 10th Fl Donghwa Bld 58-7 Susomun-Dong, Joong Ku, South Korea Tel: 822-318-2831, Fax: 822-318-2975 #### **KOREA NATIONAL OIL CORPORATION (KNOC)** (PSCs: SES, NE Madura I, NE Madura II, Wokam) Mr Kwon Hum Sam, President Director Gedung BRI II, 17th floor Jl Jendral Sudirman kav 44-46 Jakarta 10210 Tel: 579-32517, Fax: 579-32519 www.knoc.co.kr #### **KUFPEC REGIONAL VENTURES INDONESIA** (Seram) Mr. David, President GKBI, 15th floor Jl. Jend. Sudirman kav 28 Jakarta 11210 Tel: 574-0089, Fax: 578-52784 www.kufpec.com #### LIRIK PETROLEUM (Lirik EOR) Mr. Adi Satrya Sulisto, General Manager Satmarindo Bldg. 2nd floor Jl. Ampera Raya 5, Jakarta 12560 Tel. (021) 780-5000, Fax: (021) 780-0630 # LUNDIN OIL & GAS (Blora, Banyumas, Sareba) Mr. Hendrew Halber, General Manager Plaza Great River 8th floor, Jl. HR Rasuna Said Kav. X-2, Jakarta 12950 Tel. (021) 526-2611, Fax. (021) 536-622 www.lundin-petroleum.com #### **MEDCO ENERGI** (PSCs: Sanga-Sanga, C and S. Sumatra, Pasemah, Barisan/Rimau, Tomori, Samboja, Toili, Yapen, Bengara I Senoro-Toili JOB Mr. Lukman Mahfoedz, President Director Menara Bidakara, 8th Floor Jl. Jend. Sudirman Kav. 71-73. Jakarta 12190 Tel: (021) 8399-1010, Fax: (021) 8399-1011
www.medcoenergi.com #### **PEARLOIL** (PSCs: Salawati Basin, Salawati Island, West Salawati, Sebuku, Tungkal, Bulu; Jambi JOB/EOR) John Grant, President Director Wisma Pondok Indah 2, Suite 800&900 Jl. Sultan Isakandar Muda Kav V TA Jakarta 12310 Tel: (021) 759-22830, Fax: (021) 759-22831 http://pearlenergy.com ### PELANGI HAURGEULIS RESOURCES (Haurgeulis) Mr. Hatta Hadade, General Manager Bumi Daya Plaza, 23rd floor Jl. Imam Bonjol No. 21, Jakarta 10310 Tel: (021) 390-2905/6, Fax: (021) 230-5722 #### TRADEWINDS OIL AND GAS (PSC: N. Tanjung; TACs: Ramok & Senabing, Diski, Sukatani; Ogan Komering JOA) Mr. Andi Rahmanudin Noor, General Manager Wisma Pondok Indah, Suite 508 Jl. Sultan Iskandar Muda Block V TA, Jakarta 12310 Tel: 769-7386, 769-7387, Fax: 769-7388 www.tradewindsoilandgas.com #### Subsidiaries: - Permintracer Petroleum - Gulfstream Resources - Radiant Energi - Putra Kencana (Diski) #### PETRONAS CARIGALI TG. JABUNG LTD. Mr. Azmeer Rawi, Acting General Manager Bapindo Plaza, Citibank Tower, 27th floor Jl. Jend. Sudirman Kav. 54-55, Jakarta 10270 Tel: 526-6661, Fax: 526-6760 www.petronas.com.my #### PETRONAS REPS OFFICE INDONESIA Mr. Ismail Rahman, Country Manager Jl. Tulodong Bawah No. 1A, Kebayoran Baru, Jakarta 12180 Tel:. (021) 526-6782, Fax. (021) 527-7228 ### PETROCHINA INTERNATIONAL COMPANIES IN INDONESIA (PSCs: Bangko, Selat Panjang, Salawati Basin, Salawati Island, Bangko, Jabung, South Jambi B; Tuban JOB) Mr. Wei Zhigang, President Menara Kuningan, 17th floor Jl. HR Rasuna Said block 27 Jakarta 12940 Tel: 579-45300 Fax: 579-45301 www.petrochina.com.cn #### PREMIER OIL (PSCs: Natuna Block A, Kakap) Mr. Peter Mills, President BEJ Building, 10th floor, Tower I Jl. Jend. Sudirman kav 52-53 Jakarta 12190 Tel. 515-1800, Fax: 515-1900 Head Office: Premier 23rd Lower Belgrave St. London SW1W OMR Tel: (44) 207-7301111, Fax: (44) 207-7304696 www.premier-oil.com #### Santos ### SANTOS PTY LTD (PSCs: Bawean, Brantas, Donggala, Madura Offshore, North Bali I, Papalang, Popodi, Sampang, Warim), Mr. Eko Lumadjo, General Manager Ratu Plaza Office Tower Jl. Jend,. Sudirman Kav. 9, Jakarta 12970 Tel: 2750-2750, Fax: 720-4503 www.santos.com.au #### **SERICA ENERGY** (PSCs: Asahan,Biliton, Lematang; Glagah Tambuna TAC) Mr. Alastair Coulthard, Managing Director Plaza Aminta, 3rd floor Jl. TB Simatupang kay 10, Pondok Pinang Jakarta 12310 Tel: (021) 759-15202, Fax:: (021) 759-15207 www.apd@serica.com #### PT SHELL INDONESIA Mr Darwin Silalahi, Country Chairman Gedung Ratu Prabu I, 3-7th floor Jl. Letjen. TB Simatupang Kav. 20, Jakarta 12560 Tel: 7883-8838, Fax: 7884-9676 Head Office: Shell Petroleum Maatschappij 30, Carel Van Bijlandtlaan The Hague, The Netherlands Tel: (00131) 703-779-111 Fax: (00131) 703-776-540 www.shell.com #### SINOPEC INT. PETROLEUM (PSC: Binjai) Mr. Wang Zhong Ying, General Manager Mandiri Tower, 19th fl. Bapindo Plaza Jl. Jend. Sudirman Kav. 54 – 55 Jakarta 12190 Tel. 526-7511, Fax: 526-7512 http://english.sinopec.com/index.jsp ### STAR ENERGY (PSCs: Banyumas, Kakap) Mr Bret Mattes, CEO Wisma Mulia 50th Floor Jl. Jendral Gatot Subroto No.42 Jakarta 12710 Tel: (021) 5290-6060, Fax: (021) 52906050 www.starenergy.co.id #### TALISMAN (ASIA) (Nila PSC, Corridor PSC/TAC, Ogan Komering JOB, Tanjung Raya EOR) Mr. Ron Aston, General Manager Belt Way Office Park, 8th floor Jl. TB Simatupang 41 Jakarta 12550 Tel: 782-1001, Fax: 782-2002 www.talisman-energy.com Head Office: Talisman Energy Inc Suite 2400-855, 2nd Street S.W Calgary, Alberta, T2P 4J9, Canada Tel: (0011) 403-2371234 Fax: (0011) 403-2371902 #### TOTAL E & P INDONESIE (PSCs: Offshore Mahakam, Saliki, North TOTAL Bali ; Tengah JOB) Mr. Philippe Armand, President & GM Jl. H.R. Rasuna Said C11-14, Jakarta 12940 Tel: 523-1999, Fax: 523-1888 www.total.com Head Office: Total Indonesie Paris Tour Total 24 Cours Michevet La Defence, Puteaux 92069, Paris La Defence Cedex, France Tel: (331) 4135-4000; Fax: (331) 4135-4291 #### **VIRGINIA INDONESIA CO (VICO)** (Sanga-sanga PSC) Mr. Chris Phillip, President & CEO Wisma Mulia, 4th floor Jl. Gatot Subroto kay 42 Jakarta 12710 Tel: 523-6000; Fax: 523-6100 www.vico.co.id #### APPENDIX 17.2: SELECTED OIL FIELD SERVICE COMPANIES #### APEXINDO PRATAMA DUTA TBK Ir. Hertriono Kartowisastro President Director Medco Building, 2nd -3rd Floor Jl. Ampera Raya No. 20, Jakarta 12560 Tel.: (021) 780-0840, Fax:(021) 780-4666 www.apexindo.com #### **BAKER ATLAS INDONESIA** Mr. Ivo Nuic, President Director The Garden Centre, 6th floor, Suite 07 Cilandak Commercial Estate Jl Cilandak KKO, Jakarta 12560 Tel: 780-0737, Fax: 780-0790 www.bakerhughes.com #### **BINAKARINDO YACO AGUNG** Mr. Tjahyadi Sukinata, Director Jl. P. Jayakarta No. 42, Jakarta 10730 Tel. 629-6166, Fax: 639-8111 #### **BORMINDO NUSANTARA** Mr. Harly Saleh, President Director Jl. Pakubuono VI No. 1A, Jakarta 12120 Tel. 725-6156, Fax: 726-2077 #### **DOWELL SCHLUMBERGER** Mr. David Tournadre, President Director 16th Floor Sentra Mulia Jl.H.R.Rasuna Said Kav X-6 No 8 Jakarta 12940 Tel: (021) 252-0546, Fax: (021) 522-9157 www.slb.com #### **ELNUSA GEOSAINS** Mohammad Jauzi Arif, President Director Jl. Letjen. T.B. Simatupang Kav. IB Jakarta 12560 Tel: 7883-0866, Fax: 7883-1072 1ci. 7665-0600, 1 ax. 7665-1072 www.elnusa.co.id #### **GEOSERVICES INDONESIA** H.L. Ong, DSc., Representative Jl. Setiabudi 79-81, Bandung 40153 Ph. (022) 203-1316, Fax. (021) 203-1198 www.geoservices.co.id #### **GRANT GEOPHYSICAL INDONESIA** Mr. Craig Walker, Regional Manager Ratu Plaza Office Tower, 30th Floor Jl. Jendral Sudirman 9, Jakarta 10270 Tel: (021) 720-7509, Fax. (021) 720-7689 www.grantgeo.com #### HALLIBURTON INDONESIA Mr. Mark Phillips, President Director Cilandak Commercial Estate Jl. Cilandak KKO, Jakarta 12560 Tel: (021) 780-1100 Fax: (021) 780-1154 www.halliburton.com #### **IMECO INTER SARANA** Mr. Tanu Wijaya, DirectorJl. Ampera Raya No. 9-10, Jakarta 12550Tel. (021)780-8068 Fax: 780-8064 780-8055/64 #### MCDERMOTT INDONESIA Asan Sofian, Area Manager Wisma Tugu II, 5th Floor Jl.H.R. Rasuna Said Kav C-7/9 Kuningan, Jakarta 12940, Indonesia Phone: (021) 5208611/8628 Fax: 520-8607 #### PATRA DRILLING CONTRACTOR Mr. Hasanudin, President Director Jl. Kemang Raya No. 59, Jakarta 12730 Tel: 7179-1478, Fax: 7179-1263 #### SANTA FE SUPRACO Mr. Kaustubh Dighe, President Director Plaza Aminta JI TB Simatupang kav 10 Jakarta 12310 Tel: 759-14550, Fax: 759-14551 # TRIPATRA ENGINEERS & CONSTRUCTORS Mr. Pandri Prabono, Pres Dir Jl. RA. Kartini No. 34, Jakarta 12430 Ph: (021) 750-0701, Fax. (021) 750-0700 www.tripatra.com #### APPENDIX 17.3: INDONESIAN OIL AND GAS ASSOCIATION #### **Indonesian Petroleum Association (IPA)** Wisma Kyoei Prince, 17th, Suite NO. 1701 Jl. Jendral Sudirman Kav. 3, Jakarta 10220 Tel: 572-4284, 572-4285, 572-4286 Fax: 572-4259 Website: www.ipa.or.id #### **IPA Board Members** President : Roberto Lorato (Eni Indonesia) Vice Presidents : Ron Aston (Talisman Energy Inc) Sammy Hamzah (Ephindo) Secretary : Trond Erik Johansen (ConocoPhillips Indonesia Inc.Ltd) Treasurer : Philippe Armand (Total E&P Indonesie) Directors : Hirohisa Ota (Inpex) Chris Newton (Energi Mega Persada Tbk) Rashid I. Mangunkusumo (Medco Energi International Tbk) John Minge (BP Indonesia) Gary Ford (Anadarko Indonesia Co) Terry Stephen McPhail (ExxonMobil Oil Indonesia Inc) Steve W Green (Chevron Indonesia Co) Exec Director : Suyitno Patmosukismo (Energi Mega Persada) Exec. Assistant: Wursitaningari #### **Indonesian Gas Association** Mr. Anton Tjahjono, Chairman C/o Pertamina Upstream Directorate Kwarnas Pramuka Building, 5th floor Jl.Medan Merdeka Timur no.6 Phone: (021) 3502150 ext 1517 Website: www.gas.or.id; email: tjahjono@cbn.net.id #### The Society of Petroleum Engineers (SPE) Peter Adam, Chairman Sentra Mulia Building, 16th floor Jl. H.R. Rasuna Said Kav. X-6 No. 8, Jakarta 12940 Phone: (62-21) 522-7050 ext. 253 Fax: (62-21) 529-92253 Website: http://java.spe.org; email: spe@jakarta.oilfield.slb.com #### INDONESIAN ASSSOCIATION OF GEOLOGISTS (IAGI) Gedung Mineral & Barubara, 6th floor Jl. Prof. Dr. Soepomo, SH., No. 10, Jakarta 12870 Phone/Fax: (62-21) 8370-2848 Website: www.iagi.or.id; email: iagisek@cbn.net.id #### Oil and Gas Drilling Association Bambang Purwohadi, Chairman Jl. Gandaria III/5, Kebayoran Baru, Jakarta 12130 Tel: 722-2088, Fax: 725-3539 Website: www.apmi-online.com email: apmi@link.net.id